Reports Control Symbol OSD-1366 # Research and Development Technical Report ECOM-02304-F HIGH ENERGY SYSTEM (ORGANIC ELECTROLYTE) FINAL REPORT BY D. P. BODEN, H. R. BUHNER, V. J. SPERA SEPTEMBER 1967 # ECOM UNITED STATES ARMY ELECTRONICS COMMAND . FORT MONMOUTH, N.J. DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED CONTRACT DA-28-043-AMC-02304 (E) E.S.B. INC. RESEARCH CENTER, YARDLEY, PENNSYLVANIA Reproduced by the CLEARINGHOUSE for Federal Scientific & Technical Information Springfield Va. 22151 ### NOTICES #### Disclaimers The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indersement or approval of commercial products or services referenced herein. ### Disposition Destroy this report when it is no longer needed. Do not return it to the originator. #### HIGH ENERGY SYSTEM (ORGANIC ELECTROLYTE) FINAL REPORT 15 JUNE 1966 TO 14 JUNE 1967 REPORT NO. 8 CONTRACT NO. DA-28-043-AMC-02304(E) PROJECT NO. 1TO 14501 A 34A-00-09 Prepared by D. P. BODEN, H. R. BUHNER, V. J. SPERA E.S.B. INC. RESEARCH CENTER YARDLEY, PENNSYLVANIA For ELECTRONIC COMPONENTS LABORATORY U.S. ARMY ELECTRONICS COMMAND, FORT MONMOUTH N. J. Distribution of this document is unlimited ### ABSTRACT This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-02304(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF₂ cell developed under Contract DA-28-043-AMC-01394(E). In addition, the scope was extended to include the investigation of new cathode material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatability with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethylene sulfite. A reduction of more than an order of magnitude, in the solubility of CuF₂ in LiClO₄/P.C. solution, was effected by purification of LiClO₄ by recrystallization twice from distilled water and from anhydrous diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF₂ in LiClO₄/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF₂, rather than a simple solubility function, may possibly be involved. Studies of the CuF_g cathode revealed that certain impurities in the graphite, used as a conducting additive, adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that activated stand was improved. A study of Li/CuF_g cells with cathodes containing purified graphite then revealed that activated storage of cells was improved, but at the expense of high cathode polarization. A program of separator and ion exchange membrane evaluation revealed that conventional microporous separators were incapable of preventing the transfer of soluble copper species and subsequent galvanic deposition of copper not the Li anode and resultant cell failure on activated storage. Ion exchange membranes were found to have prohibitively high resistivities, apparently because of inability to swell and absorb organic electrolytes. The results of kinetic studies of the CuF₂ cathode discharge mechanism appear to indicate that the reaction is diffusion controlled. The high viscosity of the organic electrolyte (LiClO₄/P.C.) apparently adversely affects innic mass transport of the species required to sustain the electrode reaction. # ABSTRACT (Contid.) Voltammetric studies involving the use of a mercury pool cell were initiated to determine the copper species present in solution of CuF_2 in $\text{LiClO}_4/\text{P.C.}$ electrolyte. Preliminary results appear to indicate that the equations developed for aqueous system may be applied to organic systems. ### LIST OF TABLES - 1. Properties of Non-Aqueous Solvents - 2. Solubility of CuF₂ in Various Electrolytes - 3. Solubility of CuF, in Solutions of LiClO4/P.C. - 4. Theoretical Energy Densities of Various Couples - 5. Coulombic Efficiency of Organic Cathodes - 6. Results of Latin Square Experiment on Glass Floc Cathodes - 7. Analyses of Results of Latin Square Experiment on Glass Floc Cathodes - 8. Regression Equation for Effect of Floc on Utilization - 9. Effect of Partially Hydrated CuF2 on Cathode Performance - 10. Spectrographic Analysis of Purified Graphite - 11. Ion Exchange Membrane Characteristics in Organic Electrolyte - 12. Characteristics of Polymer Films in Organic Electrolyte - 13. Effect of Electrolyte Concentration and Current Density on Transition Time - 14. Variation of Wave Height with Scanning Rate - 15. Comparison of Various Inorganic Cathode Materials - 16. Effect of Current Density on AgO Cathode Performance - 17. Comparison of Organic Cathode Materials - 18. Effect of Cathode Weight and Compacting Pressure on m. DNB Cathode Performance - 19. Effect of Electrolyie and Current Density on CuF, Cathode Performance - 20. Effect of Complexones and Activated Storage on CuF₂ Cathode Performance - 21. Effect of Graphite Treatment, Compacting Pressure, and Activated Storage on CuF, Cathode Performance # LIST OF FIGURES | Figure | | | | |--------------------|--|--|--| | 1, 2 | Conductance of LiClO ₄ in Various Organic Solvents | | | | 3 | Conductance of Solutions of Various Solutes in Propylene Carbonate | | | | 4 | Conductance of BF ₃ /P.C. Solutions | | | | 5 | Conductance of LiClO ₄ in BF ₃ /P.C. Solutions | | | | 6 | Conductance of LiClO ₄ in BF ₃ /THF/P.C. Solutions | | | | 7, 8, 9 | Corrosion of Lithium in Various Electrolytes | | | | 10, 11 | Rate of Dissolution of CuF2 in Electrolyte | | | | 12, 13, 14, 15 | Performance of Various Cathode Materials | | | | 16 | Effect of Current Density on AgO Cathode Per-
formance | | | | 17 | Performance of AgO Cathodes in Various Electrolytes | | | | 18 | Effect of Activated Storage on Li/AgO Cell Performance | | | | 19, 20 | Evaluation of Various Organic Cathode Materials | | | | 21 | Effect of Cathode Weight on Performance | | | | 22 | Effect of Compacting Pressure on m - DNB Cathodas | | | | 23 | Regression Line for the Effect of Percent Floc on CuF ₂ Performance | | | | 24 | Regression Line for the Effect of Compacting Pros-
sure on GuF _o Cathode Performance | | | | 25, 26, 27, 28, 29 | Performance of CuF, Cathodes in Various II. From | | | | 3 0 | Effect of Ethylene Diamine Complexone on the s
Cathode Performance | | | # LIST OF FIGURES (Cont'd.) | Figure | | | |----------------|--|--| | 31 | Effect of Diethylene Triamine Complexone on CuF ₂ Cathode Performance | | | 32 | Effect of Complexones on Activated Storage of Li/CuF ₂ Cells | | | 33 | Effect of Water on CuF2 Cathode Performance | | | 3 4 | Effect of CuF ₂ Particle Size on Performance | | | 35 | Effect of Activated Storage on Cathode Performance | | | 36 | Effect of Activated Storage on Cathode Performance | | | 37 | Effect of Activated Stand on Cathode Performance - Nitric Acid treated Graphite | | | 38 | Effect of Activated Stand on Cathode Performance - HCl treated Graphite | | | 39 | Effect of Activated Stand on Cathode Performance HCl/HNO ₃ treated Graphite | | | 40, 41, 42 | Effect of Graphite Purification on Activated Cell
Stand Performance | | | 43, 44, 45 | Chronopotentiograms of CuF ₂ Cathode Discharge | | | 46 | Typical Potential - Time Transient | | | 47, 48, 49, 50 | Current Sweep Voltammetric Curves | | | 51 | Mercury Pool Cell | | | 52 | Voltage - Time Sweep Apparatus | | | 53 | Block Diagram of Voltammetric Apparatus | | | 5 4 | Residual Current Curves in Various Electrolynus | | | 55 | Peak Current vs (Scanning Rate) | | | 56 | Copper Concentration vs Diffusion Current | | # TABLE OF CONTENTS | | Abst | ract | •••• | i | | |----|-------|---------------------------------------|---|------------|--| | | List | of Tables | i | ii | | | | List | of Figure | 5 5 i | í~: | | | | Intro | duction | | l | | | | Expe | rimental. | •••• | 1 | | | 1. | Elect | trolyte St | udies | 1 | | | | 1.1 | Choice | of Organic Solvents | l | | | | 1.2 | Investig | gation of New Electrolyte Solutes | 2 | | | | 1.3 | Determ | ination of Conductance | 2 | | | | 1.4 | Corrosi | ion and Solubility Studies | Š | | | | | 1.4.1 | Corrosion of Lithium in Various Electrolytes | 4 | | | | | 1.4.2 | Solubility of CuF2 in Various Electrolytes | 4 | | | | | 1.4.3 | Solubility of CuF, in LiClO ₄ /P.C. Solution | 4 | | | | | 1.4.4 | Rate of Dissolution of CuF ₂ in 1F LiClO ₄ /P.C. Solution | 1 | | | 2. | Cath | ode Studi | eṣ̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣̣ | b | | | | 2.1 | Selecti | on of Cathode Materials for Screening | 6 | | | | 2.2 | Screeni | ng tests of Inorganic Cathode Materials | 7 | | | | 2.3 | Extended Evaluation of AgO Cathodes 7 | | | | | | 2.4 | Screeni | ing Tests of Organic Cathode Materials | 0 | | | | 2.5 | Studies | of CuF ₂ Cathodes | 11 | | | | | 2.5.1 | Optimization of Cathodes Containing Glass Floc | 1 1 | | | | | 2.5.2 | Effect of Various New Electrolytes on CuF, | 1. | | # TABLE OF CONTENTS (Cont'd.) | | | 2.5.3 | Effect of | Complexones on CuF, Cathode Performance 1 | 3 | |----|---------|-----------|--------------
---|------------| | | | 2.5.4 | Effect of | Water on CuF, Cathode Performance 1 | 4 | | | | 2.5.5 | Effect of | CuF, Particle Size on Cathode Performance 1 | 4 | | | | 2.5.6 | | Storage in Electrolyte on CuF ₂ Cathode nce | ; <u>"</u> | | | | 2.5.7 | Purificati | on of Graphite 1 | ij | | | | | 2.5.7.2 | Effect of Graphite Purification on Cathode Activated Stand | b | | | | | 2.5.7.3 | Effect of Graphite Purification on the Activated Storage of Li/CuF, Cells 1 | 7 | | 3. | Separat | tor Stud | lies | | 9 | | | 3.1 | Evalua | tion of Por | othene Separators | ,) | | | 3.2 | Evalua | tion of Ion | Exchange Membranes | 0 | | | 3.3 | Evalua | tion of Pol | ymeric Films as Membranes | 0 | | 4. | Kinetic | Studies | s of the Cu | F ₂ Cathode | 1 | | | 4.1 | Chrono | potentiom | etric Method | 1 | | | 4.2 | Curren | nt Sweep V | oltammetry | | | 5. | Voltam | ımetry i | in a Quiet I | Mercury Pool | | | | Append | lix A - 1 | Purificatio | n of LiClO ₄ | â | | | Append | lix B - 1 | Purificatio | n of Propylene Carbonate | 1 | | | Append | lix C - I | Rate of Co | rrosion of Lithium | 0 | | | Append | lix D - 1 | Determina | tion of Solubility of CuF ₂ | 1 | | | Append | lix E - (| Cathode Fa | brication; Anode Fabrication | ۷ ک | # TABLE OF CONTENTS (Cont'd.) | Appendix F - Cathode Testing | 33 | |---------------------------------------|----| | Appendix G - Purification of Graphite | 34 | | List of Materials and Suppliers | 37 | | List of References | 38 | #### INTRODUCTION This report describes the work done on Contract DA-28-043-AMC-02304 (E) High Energy System (Organic Electrolyte). Lithium/cupric fluoride cells were developed in a previous contract (DA-28-043-AMC-01394 (E)) which, activated with 1 F LiClO₄/propylene carbonate electrolyte, were capable of delivering about 120 watt-hrs./lb. of total cell. However, this system had the disadvantages of a short activated storage life and discharge rates limited to about 2 ma/cm². The present program was initiated to solve the aforementioned shortcomings, and to extend the scope of investigations to other promising cathode materials and electrolyte systems. Studies were made of the rate and extent of solubility of CuF_2 in $LiClO_4$ /propylene carbonate solution, in an attempt to reduce the solubility to the lowest level. The kinetics of the CuF_2 discharge reaction were investigated to understand the rate limiting process. Various separators and ion exchange materials were evaluated in an effort to find a material capable of improving the activated storage life of the Li/CuF_2 cell. Techniques were developed for purifying the electrolyte and graphite used in these studies. #### **EXPERIMENTAL** # 1. Electrolyte Studies Although superior to other organic electrolytes in certain respects, there are two important disadvantages of LiClO₄/propylene carbonate electrolyte when used with the Li/CuF₃ couple. Good electrode performance is allowed only at low rates (2 ma/cm³), the performance decreasing rapidly as the current density is increased. It was thought that an electrolyte with a lower viscosity and a higher conductivity would allow higher cathode efficiencies than obtained previously. Another problem, associated with the CuF₃ cathode, has been the insolubility of LiF formed at the cathode during discharge. This results in a blockage of the pores which limits mass transfer of electrolyte species to the reaction sites and results in a reduced cathode efficiency. Therefore, a search was made for other solvents and electrolyte salts in an attempt to find a system with high conductivity, low viscosity, inertness toward the electrode materials and a capability of dissolving the cathode reaction products. ### 1.1 Choice of Organic Solvents The solvents selected for study were chosen on the basis of their physical properties, particularly their dielectric constants and viscosities, the most important parameters influencing the conductance of solutions. In addition, several solvents were selected on the basis of work done by other investig. ators of nonaqueous electrolytes (1, 2) The physical properties of the solvents chosen are shown in Table 1. ### 1.2 Investigation of New Electrolyte Solutes A large number of organic and inorganic salts have been found to be soluble in organic solvents to give conducting solutions. Only a few of these electrolytes have been found to have the combination of characteristics required of a solution to be used in a high energy system such as the Li/CuF₂ couple. In an attempt to produce an electrolyte having the desired properties, electrolyte studies were extended to include the following solutes: LiBF₄, Mg(ClO₄)₂, Mg(SCN)₃, LiPF₆, Li₂CO₃, Li₂SO₄, CaCO₃, CaCl₂, CaSO₄, MgCO₃, MgSO₄, MgCl₂, AlF₃ and (CH₃)₄ NBF₄. Also, because of the finding that LiF will dissolve in a solution of BF₃ in propylene carbonate (3), it was decided to investigate BF₃ as a new solute. ### 1.3 Determination of "Gonductance ### 1.3.1 Solutions of LiClO₄ in Various Solvents In evaluating the solvents selected for study, only LiClO₄ was used as a solute. The solvents were the purest commercially available and were not further purified. In the work with the following solvents the LiClO₄ was not purified, but was simply dried at 120°C under vacuum for 16 hours: diethyl sulfite, 1-chloro -2-propanone, methyl cyanoacetate, crotononitrile, 1-nitropropane, 2-nitropropane, 2-2 dichloro diethyl ether, methyl nitrate, and lactonitrile. The LiClO₄ used in the remaining solvents was purified as described in Appendix A. It was found that methyl nitrate, 1-nitropropane, 2-nitropropane, 2, 2 dichlorodiethyl ether, and 1,4-dioxane were poor solvents, dissolving less than 0, 1 F. LiClO₄, and their use was discontinued. It was found that d-xylitol and succinonitrile were solids at room temperature and it was thought to be impractical to consider them as solvents. Solutions were prepared over a wide concentration range and their conductivities were measured using a Kraus and Bray type cell in conjunction with a 1000 cycle A.C. Bridge (E.S.1 Universal Impedance Bridge, Model 290 R). The results of this experiment are shown in Figures 1 and 2. The highest conductivities, about 10^{-2} ohm⁻¹cm⁻¹, were obtained in lactonitrile, 1, 3 dioxolane, and 1, 2 propylene glycol sulfite Conductivities comparable to that obtained in propylene carbonate, about 7×10^{-3} ohm⁻¹cm⁻¹, were obtained in 2, 5 dihydrofuran, tetramethylurea and 1-chloro-2-propanone. A high solubility of LiClO₄ was found in triethyl phosphite (about 3F), and the conductivity was found to increase steadily over this range of concentration. However, the highest conductance was only about 10^{-4} ohm⁻¹ cm⁻¹. ### 1.3.2 Solutions of Various Electrolyte Solutes in Propylene Carbonate In the investigation of new electrolyte solutes, the salts were the purest commercially available. They were dried at 110°C under vacuum for 16 hours before use. Solutions were prepared over a wide concentration range using distilled propylene carbonate (appendix B) as the solvent. The solubility of Li₂CO₃, Li₂SO₄, AlF₃, CaCO₃, CaCl₂, CaSO₄, MgCO₃, MgSO₄ and MgCl₂ was found to be poor, and the use of these materials was discontinued. The specific conductance of the solutions was measured as described in section 1, 3, 1. The results of this experiment are shown in Figure 3. The highest conductivities were obtained with LiPF₆ and Mg(ClO₄)₂, (5 to 6 x 10^{-3} ohm⁻¹ cm⁻¹), followed by LiBF₄ and (CH₃)₄NBF₄ (2.5 to 3.5 x 10^{-3} ohm⁻¹ cm⁻¹) and finally by Mg(SCN)₂ with a conductivity of about 10^{-3} ohm⁻¹ cm⁻¹. With (CH₃)₄NBF₄, saturation was reached at about 0.25F concentration. Boron trifluoride (BF₃) was obtained in two forms: (i) as a c.p. grade gas and (ii) as a complex in a 1:1 molar ratio with tetrahydrofuram(THF). Solutions of the BF₃ /THF complex and of gaseous BF₃ respectively were made in purified propylene carbonate. These solutions were found to have a poor conductivity, with a maximum of 4×10^{-4} ohm⁻¹ cm⁻¹ in a 2F solution. It was therefore decided to add LiClO₄ to these solutions as a supporting electrolyte in order to obtain higher conductivities. Solutions of LiClO₄ in 5, 10 and 20 volume percent BF₃ /THF in propylene carbonate and in 2F BF₃/propylene carbonate were made over a range of LiClO₄ concentrations. The results of these experiments are shown in Figures 4, 5, and 6. The conductivity of solutions of BF_3/P . C. increases as the concentration of solute increases, reaching a maximum of about 3.4×10^{-4} ohm⁻¹ cm⁻¹ in 2F solution, and then decreases as the solution concentration is further increased. Addition of $LiClO_4$ to BF_3/P . C. solutions results in a large increase in conductivity, reaching a maximum of about 3.4×10^{-3} ohm⁻¹ cm⁻¹ in solutions containing about 6.75 F $LiClO_4$ in 2F BF_3/P . C. Generally, the same behavior is observed in solutions of $LiClO_4$ in BF_3/THF complex in propylene carbonate. It can be seen that an increase in BF_3 concentration reduces the conductance of solutions with the same $LiClO_4$ concentration. ### 1.4 Corrosion and Solubility Studies For any electrochemical couple, it is important that the electrodes and electrolyte be compatible, especially with regard to an activated stand application. The activated storage life of the Li/CuF₂ cell has been seriously curtailed by excessive solubility of the CuF₂ in all of the electrolytes evaluated, with consequent galvanic deposition of copper on the anode and re- suitant cell failure. In other instances the lithium anode has been found to rapidly attacked by the electrolyte. Therefore, it is essential that corresion and solubility studies be conducted to determine the overall system compatibility. ### 1.4.1 Corrosion of Lithium in Various Electrolytes The rate of corrosion of lithium in the electrolytes described above
was determined using the microgassing technique described in Appendix C. The results of this study are shown in Figures 7, 8, and 9. The corrosion rate was high in the majority of electrolytes, and would preclude their use in cells having activated storage applications. Among the new solvents, the only materials comparable to propylene carbonate, with regard to compatibility with lithium, were propylene glycol sulfite and diethyl sulfite. Among the new solutes, the only one comparable to LiClO₄ was Mg(ClO₄)₂. ### 1.4.2 Solubility of CuF2 in Various Electrolytes The solubility of CuF₃ was evaluated in various electrolytes, using the technique described in Appendix D. The results of this experiment are shown in Table 2. With one exception, the solubility of CuF₂ was much higher in the new electrolytes than in 1F LiClO₄/P.C. In Mg(ClO₄) P.C. the CuF₂ solubility was about a half of that found in the LiClO₄/P.C. solution. In the BF₃/THF complex in LiClO₄/P.C. solution, the CuF₂ solubility increased about 50% as the concentration of complex was increased from 5% to 10%. It should be noted that the LiClO₄ used in this study was not purified. The solubility of CuF₂ has been found to be higher in solutions containing impure LiClO₄ compared to those containing purified LiClO₄. ### 1.4.3 Solubility of CuFa in Solutions of LiClO4/propylene carbonate A still unresolved problem is the solubility of CuF2 in LiClO4/P.C. solution. This solubility has been shown to adversely affect the activated storage capability of the Li/CuF2 cell. Therefore, experiments were conducted to determine if the CuF2 is inherently soluble in the electrolyte, or whether certain impurities in the LiClO4 and/or the propylene carbonate promote this solubility. #### 1.4.3.1 Purification of Materials In this study two methods of purifying LiClO₄ were investigated. In one method (designated as Method #1 LiClO₄) the salt was treated as described in Appendix A-1 and A-2. In another method (designated as Method #4 LiClO₄) the salt was prepared according to techniques described in Appendix A-1 to A-4. The ether treatment was used to produce a more completely anhydrous salt, according to the findings of other investigators (4). The propylene carbonate used in the preparation of all solutions was purified as described in Appendix B. ### 1.4.3.2 Preparation of Solution Solutions of LiClO₄ in propylene carbonate was prepared over a wide concentration range: 2×10^{-3} to 1.0 F. The anhydrous CuF₃ was treated at 60 °C under vacuum to remove any volatile impurities. The CuF₃ was added to the respective solutions and the experiment conducted as described in Appendix D. The results of this study are shown in Table 3. In general, there was an increase in CuF₂ solubility as the concentration of LiClO₄ was increased. A comparison of the results obtained with Method #1 and Method #2 LiClO₄ indicate that there is little difference in CuF₂ solubility due to the method of purifying the LiClO₄. It appears that the ether treatment (Method #2) has little or no effect on CuF₂ solubility. Purification of the LiClO₄, however, by recrystallization from water, does appear to be important in reducing CuF₂ solubility. Previous experiments have shown a CuF₂ solubility of 300 mg./liter in 1F LiClO₄/P.C. in which the LiClO₄ was used as received, and in which the propylene carbonate was doubly distilled (5). ### 1.4.4 Rate of Dissolution of CuF₂ in 1F LiClO₄/P.C. This study was conducted to determine the rate of dissolution of CuF_a in lF LiClO₄/P.C. electrolyte. It was thought that the results would give some indication whether the solubility was simply that of a sparingly soluble salt or due to a reaction between the electrolyte and the salt. It was assumed that a simple solubility mechanism would be shown by a solubility-time function, leading to a constant copper concentration after a relatively short time as the solution became saturated. ## 1.4.4.1 Experimental The first experiment was conducted in the third quarter (6). Anhydrous CuF₂ was dispersed in 400 ml. of 1F LiClO₄/P.C. (purified) in a one liter flask. The system was thermostated at 25°C in a water bath. Dry argon was bubbled through the solution to maintain dispersion of the CuF₂, and to provide a dry, inert atmosphere over the solution. Samples, not replicated, were removed at intervals and filtered. The filtrate was analyzed to determine the concentration of dissolved copper. The results of this experiment are shown in Figure 10. It would appear from these results that the concentration continues to increase for a long period of time in a linear manner. However, in this experiment, the volume of solution was gradually depleted as samples were withdrawn, and it was thought that this might have had an effect on solubility. If the rate of dissolution is dependent on the total volume of solution at any time, then the results might have been affected by this variable. Therefore, another experiment was designed in which the volumes of solution were invariant during the test. Approximately 40 ml. of 1F LiClO₄/P. C. (purified) were placed in 50 ml. glass ampoules which were then flame sealed. The ampoules were then placed in a special holder in a water bath thermostated at 25°C. The holder rotated continuously at a constant rate, thereby maintaining dispersion of the CuFa. Samples, in replicates of two, were removed at intervals over a period of one month. The solutions were filtered twice, under argon, through highly retentive filter paper. The filtrate was then analyzed for dissolved copper (Appendix D). The results of this experiment are shown in Figure 11. There was a considerable scatter of data in certain areas which required that the results be analyzed by a Least Squares fit. In Figure 11, showing a linear relationship, the regression equation produced a line showing a much lower rate of dissolution than that obtained in the first experiment (Fig. 10). The scatter of data in the second experiment is not understood since the test was performed with care. This experiment will have to be repeated before interpretation is possible. ### 2. Cathode Studies A major portion of the work in this contract involved the study and optimization of the CuF₂ cathode. However, it was considered advisable to examine other cathode salts so that the work would not encompass too narrow a spectrum, and thereby neglect possibly promising materials. Therefore, a rapid screening program was conducted to evaluate the relative electrochemical properties of various new inorganic and organic cathode materials. ### 2.1 Selection of New Cathode Materials for Screening As an arbitrary criterion of acceptance, only cathodes with theoretical energy densities greater than 450 watt-hrs./lb., when coupled with lithium, were taken for consideration. The theoretical cell voltage and energy densities of various couples are shown in Table 4. With regard to organic cathode materials, their cathodic properties are imparted by certain electron withdrawing substituents, the most powerful of which appears to be the nitro group, as contained for example in dinitrobenzene (DNB). Theoretically, a twelve electron change or about 1.9 ampere hours/gram of DNB is possible for this material. Other organic (cathode) materials of high coulombic capacity are picric acid, ADCA *, and BBFOS (bis benzofuroxane sulphone). The electrochemical characteristics of these materials are evaluated in non-aqueous electrolytes in this contract. ^{*}a proprietary compound ### 2, 2 Screening Tests of Inorganic Cathode Materials The respective inorganic cathode materials (-170 mesh) were fabricated into electrodes as described in Appendix E and tested in three-plate cells as described in Appendix F. The cells were filled with 1F $\text{LiClO}_4/\text{P.C.}$ (purified) and discharged at 2 ma/cm². The results of this experiment are shown in Figures 12, 13, 14 and 15. Only a small percentage of the theoretical coulombic capacity was obtained in most instances, with the exception of AgO which yielded almost 100% of the theoretical capacity. Only AgO was considered to be worthy of further investigation on the basis of these screening tests. ### 2.3 Extended Evaluation of AgO Cathodes The following experiments were conducted to evaluate the effect of fabrication and operating parameters on AgO cathode performance. # 2, 3, 1 Investigation of Fabrication Parameters by the Latin Square Method This study was conducted to determine the most significant factors in the preparation of AgO cathodes. A Latin Square experiment was conducted encompassing three variables, each at four levels. They were: - (i) Compacting Pressure 100, 300, 500, 700 #/cm² - (ii) Percent Graphite 2, 8, 14, 20 - (iii) Percent Polyethylene 1, 3, 5, 7 Cathode fabrication and testing were as described in Appendices E and F, except for the blend ratios and compacting pressure variations as described above. Testing was done with 1F LiClO₄/P.C. (purified) at 2 ma/cm². It was found in an analysis of the data, using the average energy density of two replicate electrodes as the criterion of performance, that all of the parameters were significant at a 95% confidence level. By the use of regression equations it was found that the variation of compacting pressures over the range tested was of little significance, and that an increase in both, graphite and polyethylene contents decreased performance. ### 2.3.2 Effect of Discharge Current Density on Performance Cathodes were made as described in Appendix E using -170 mesh AgO. They were tested in cells made as described in Appendix F, using 1F LiClO₄/P.C. (purified) electrolyte. Discharges were conducted at 2, 3, 4 and 5 ma/cm², with replicates of two electrodes at the respective current densities. The results of this test are shown in Figure 16. It can be seen that the per- formance decreased as the current density was increased from a utilization of 95% at 2 ma/cm² to 46% at 5 ma/cm².
2.3.3 Effect of Various Electrolytes on AgO Cathode Performance Electrolytes containing dimethyl carbonate and dimethyl sulfite, solvents with lower viscosities than propylene carbonate, were evaluated in this experiment. This was and attempt to increase mass transport of reactive electrolyte species and thereby improve cathode efficiency. Cathodes were made as described in section 2, 3, 2 and tested in three plate cells made as previously described. Replicates of two cells were filled with respectively 1F LiClO₄/P.C. (purified), and 2F LiClO₄/dimethyl carbonate (purified LiClO₄), and 1.5 F LiClO₄/dimethyl sulfite (purified LiClO₄). The electrodes were discharged at 2 ma/cm² The results of this experiment are shown in Figure 17. The coulombic efficiency of AgO was almost identical in the three electrolytes, but cathode potentials were generally higher with electrolytes containing dimethyl carbonate and dimethyl sulfite. It appears that an improvement in the rate of ionic mass transport, as effected by the use of electrolyte solvents with lower viscosity than propylene carbonate, results in an improvement in cathode performance. # 2.3.4 Effect of Activated Storage on Li/AgO Cell Performance The activated storage capability of Li/AgO cells was determined using cells of three plate construction, filled with 1F LiClO₄/P.C. (purified) electrolyte. The cells, in replicates of two, were stored under argon, over a drying agent, for two weeks. After storage the cells were discharged at 2 ma/cm³. The results of this test are shown in Figure 18. Only about 10% coulombic efficiency was obtained, compared with the usual 90-100% for unstored cells. Upon cell inspection a heavy black deposit was found on the anodes and in the separator. This was interpreted to be silver. In conclusion, AgO has been found to perform with almost 100% coulombic efficiency in electrolytes containing LiClO₄ in propylene carbonate, dimethyl carbonate or dimethyl sulfite. The cathode is limited to low rate discharges (about 2 ma/cm²) as was found for the CuF₂ cathode, when using LiClO₄/P.C. electrolyte. Apparently the cathode can be made using little or no binder or conductive graphite and perform very efficiently. The activated storage life of Li/AgO cells is poor, apparently because of the solubility of AgO, resulting in galvanic deposition of silver on the anode, penetration of the separator, and finally cell failure. ## 2.4 Screening Tests of Organic Cathode Materials ## 2.4.1 Preparation and Testing of Pasted Type Cathodes A blend of equal parts by weight of organic cathode material and Columbian Carbon (Type SA-40-220) was made, and a paste formulated by the addition of 1F LiClO₄/P.C. (purified) electrolyte. The paste was applied to an expanded copperscreen (Appendix E-2). The electrode contained about 0.25 grams of organic cathode material. The cathodes, while wet, were insulated with 30 mils of glass fiber filter paper and assembled against lithium anodes. The cells were filled with 1F LiClO₄/P.C. (purified) and discharged at 2 ma/cm². In another experiment the electrodes and cells were made as described above, but were discharged using 2F LiClO₄/dimethyl carbonate electrolyte. The results of these experiments are shown in Table 5 and Figures 19 and 20. A large increase in cathode efficiency was obtained when dimethyl carbonate was substitued for propylene carbonate as an electrolyte solvent. An apparent efficiency of 140% was obtained with BBFOS when discharged in 2F LiClO₄/DMC. The theoretical capacity of this material is based on reactions known to occur in aqueous electrolytes. This result appears to indicate that a greater degree of reduction can occur in non-aqueous environment. In 2F LiClO₄/dimethyl carbonate the best performance was obtained with m-DNB, with a fairly flat operating potential up to 1 amp. hr./gram, and then a gradually decreasing potential thereafter. # 2.4.2 Effect of Cathode Weight on Performance (Pasted Electrodes) Cathodes were made as described above, with replicates of two containing respectively 0.25 and 0.50 grams of m-DNB. They were discharged in three plate cells against lithium anodes, using 2F LiClO₄/dimethyl carbonate electrolyte and a current density of 2 ma/cm². The result of this experiment is shown in Figure 21. Cathode efficiency was greatly reduced when the weight of active material was increased. As a result, the capacity of electrodes containing 0.25 grams of m-DNB was about 40% greater than that of electrodes with twice as much active material. This unusual behavior has been attributed to a dependence of electrode efficiency on the ratio of electrolyte volume to active material weight. This may seriously limit the energy density of the Li/m-DNB couple if a large excess of electrolyte is required to efficiently discharge the cathode. If the energy density of the Li/m-DNB cell is compared with that obtained from a typical Li/CuF₂ cell the following is obtained: ### Energy Density (watt-hrs. /lb.) | | Active Materials Consumed | Total Electrode Material | |---------------------|---------------------------|--------------------------| | Li/CuF _a | 605 | 370 | | Li/m-DNB | 790 | 315 | These values for m-DNB cathodes appear to be promising, but it must be considered that the weight of electrolyte has not been included in these calculations. If the organic cathode requires a large ratio of electrolyte volume/active material weight for maximum efficiency the energy density will be adversely affected in the final analysis. # 2.4.3 Pressed Dry Powder Organic Cathodes In this experiment m-DNB cathodes were made by die-pressing a blend of organic cathode material and Columbian carbon. This was an attempt to obtain better weight and thickness control than was possible with pasted electrodes. Also, with a dry cathode, there would be better handling and storage capability than was possible with pasted electrodes. A dry blend containing equal parts by weight m-DNB and Columbian carbon was made. To this blend, dimethyl carbonate was added to produce a heavy paste. The m-DNB is soluble in the solvent and appears to be adsorbed by the activated carbon. The paste was then dried at room temperature under vacuum. Cathodes were made by die-pressing, at room temperature, one gram of dry blend (0.5 gm. m-DNB), using a retaining screen of 5 Cu 14-2/0 expanded copper with dimensions 1-1/2" x 1-5/8". Electrodes, in replicates of two, were made at each of the following compacting pressures: 133, 333 and 1000 lbs./cm². The electrodes were tested in three-plate cells of the type previously described. The cells were filled with 2F LiClO₄/dimethyl carbonate and discharged at 2 ma/cm². The results of this experiment are shown in Figure 22. Maximum performance was obtained at 333 lbs./cm³, with results comparable to those obtained with pasted m-DNB cathodes containing the same weight of active material. This technique has the advantages of ease of electrode fabrication and a storage capability for the cathodes. In conclusion, it has been found that certain organic cathode materials will discharge in non-aqueous electrolytes with very high efficiencies. Dinitrobenzene yielded the highest coulombic capacity, 1.8 amp. hrs./gram, with an efficiency of 94%. The cathode efficiency appears to be a function of both the type of electrolyte and the amount of electrolyte per unit weight of cathode material. A much higher efficiency is obtained with dimethyl carbonate than with propylene carbonate as the electrolyte solvent. A high energy density is obtained on the basis of active materials consumed for the Li/m-DNB couple: 790 watt-hrs./lb. as compared with 605 watt-hrs./lb. for the Li/CuF₂ cell. However, a large ratio of electrolyte volume to active material weight appears to be required for high efficiency, and this may adversely affect energy density in the final analysis. # 2.5 Studies of CuF₂ Cathodes # 2.5.1 Optimization of Cathodes Containing Glass Floc This study was undertaken to determine which factors are the most significant in the preparation of CuF_g electrodes containing glass floc, and to determine their effect on the performance of the electrode. A mix of CuF_g (-170 mesh) and 10% graphite (Southwestern 1651) was used as the standard active cathode material. All work was done under argon, and the powders were mixed on a Fisher-Kendall mixer for 2.5 hours. The glass floc was prepared by chopping glass filter paper in a blender for 10 seconds. The prescribed amount of floc was added to the active cupric fluoride mix and blended (as above) for various time intervals. Three preparative variables, each at four levels, were investigated as shown below. Percent Floc 0.25, 0.50, 1.0, 2.0% Compacting Pressure 500, 1000, 2000, 3000 lbs./cm² Blending Time 5, 10, 15, 20 sec. The blended powder was pressed onto 5 Cu 14 2/0 expanded copper screen at the various pressures, and room temperature. The electrodes (1-1/2 in. x 1-5/8 in.) contained approximately 1.9 gm. of active material; they were discharged in an electrolyte of 1M LiClO₄ in distilled propylene carbonate at a current density of 2 ma per square cm (60 ma). Replicates of two electrodes for each test variable were evaluated as described in Appendix F. The average percent utilization of two electrodes was used as the criterion of performance. The results are shown in Table 6, and the analysis is shown in Table 7. It is concluded that the percent floc and the compacting pressure significantly affect the percent utilization whereas blending time has little effect. Confidence limits were computed with the result that the true average values lay within 8.4% of the experimental value. To find the affect of changing the independent variable (% Floc, blending time, or compacting pressure) on the utilization, it was necessary to calculate and plot regression equations. The method is illustrated in Table 8 for electrodes containing different amounts of glass floc. The regression
equation for the effect of the % floc on the percent utilization was y = 38.72 - 4.13 x. The independent value x is the percent floc, and y is the percent utilization, This equation is plotted in Figure 23. An increase in the percent floc decreases the utilization. The calculated equation for the effect of compacting pressure on performance was y = 48.7 - 0.0085 x. - y = percent utilization - x = compacting pressure (lbs. per cm²) The regression equation is plotted in Figure 24 with observed average values. An increase in pressure causes a very noticeable decrease in utilization. # 2.5.2 Effect of Various New Electrolytes on CuF₂ Cathode Performance This experiment was conducted to determine the effect of several new electrolytes on the performance of the CuF₂ cathode. In certain instances also the effect of current density on performance was determined. The following electrolytes were evaluated: - i) 0.75F LiBF /distilled propylene carbonate - ii) 0.5F Mg(ClO₄)₂/distilled propylene carbonate - iii) 1.0F LiClO₄ in 5% BF₃/THF complex in distilled P.C. - iv) 1.0F LiClO in 10% BF3/THF complex in distilled P.C. - v) 2.0F LiClO₄/dimethyl carbonate Three-plate ${\rm Li/CuF_3}$ cells were used in the evaluation of these electrolytes, with plate and cell construction as described in Appendices E and F. The cells, in replicates of two, were activated with the respective electrolytes and discharges, generally at 2 ma/cm³, except where current density studies were made, i.e. 10% BF₃/THF complex and dimethyl carbonate electrolytes. The results of these experiments are shown in Figures 25 to 29 inclusive. In dimethyl carbonate solution the coulombic efficiency ranged from 80% at 3 ma/cm² to only 35% at 10 ma/cm². The performance obtained at 5 ma/cm² in this electrolyte was comparable to that found at 2 ma/cm² in LiClO₄/P.C. electrolyte, or more than a 100% improvement in rate capability. An average coulombic efficiency of about 32% was obtained in a solution of 0.75 LiBF₄/P.C. electrolyte. This was only about half of that obtained in $LiClO_4/P.C.$ electrolyte. The performance in $Mg(ClO_4)_2/P$. C. electrolyte was very poor, with less than 2% coulombic efficiency of CuF_2 . In electrolytes containing BF₃/THF complex, the performance was generally poorly reproducible, with cathode potentials fluctuating excessively, causing the result to be inconclusive in many instances. A 2 ma/cm², a coulombic efficiency of about 52% was obtained in electrolyte with 5% BF₃/THF complex, and possibly a slightly higher performance in the 10% BF₃/THF solution, but this is uncertain, again because of difficulty in interpreting voltage data. The results of the experiment concerning the effect of current density, in solutions containing 10% BF₃/THF complex indicate generally a decrease in performance as current density was increased: approximately 100% coulombic efficiency at 4 ma/cm² to about 20% efficiency at 8 ma/cm³. There was again extreme voltage fluctuation making interpretation of data somewhat unreliable. In conclusion, the results of evaluation of several new electrolytes, with respect to their effect on CuF_3 cathode performance, indicate that $LiClO_4/dimethyl$ carbonate solutions are the most promising. A rate improvement of more than 100% was obtained compared with the performance of CuF_3 cathode in $LlClO_4/P$. C. electrolyte. Solutions of $LiClO_4$ in BF_3/THF complex in propylene carbonate may have some promise, but the extreme voltage fluctuations obtained in discharge make these solutions, as presently formulated, of somewhat questionable practical value. # 2.5.3 Effect of Complexones on CuF₂ Cathode Performance This work was done to improve the activated stand performance of cells. Complexones were added to the electrolyte to combine with copper lons; and therefore, the formation of copper dendrites in the separator could be prevented, and the activated stand life of the cell could be increased. A search of literature revealed that the complexones, ethylene diamine and dlethylene triamine, had high stability constants with cupric ion in aqueous solutions. These complexones were tested in Li/CiF₂ cells using purified electrolyte (1F LiClO₄ in P.C.) and purified graphite (Appendices A, B, and G). The complexone concentration in the electrolyte ranged from 0.01 to 0.5% by volume. The effect of various concentrations of ethylene diamine and dlethylene triamlne, respectively, on cell performance (no storage) is shown in Figures 30 and 31. In general, an increase in complexone concentration resulted in a large decrease in cell performance. There was approximately a 70% loss in utilization in going from 0.01 to 0.1% ethylene dlamine, and about a 30% loss in going from 0.01 to 0.5% diethylene triamine. The results obtained after a one week activated stand of cells containing 0.05% of the respective complexones in the electrolyte during storage are shown in Figure 32. The performance of control cells and that of cells with diethylene triamine and ethylene diamine was poor. Any beneficial effect of the complexones in improving the activated storage of Li/CuF₂ cells is minimal and would be of little practical value. ### 2.5.4 Effect of Water in CuFa on Cathode Performance This study was conducted to determine the effect, on cathode performance, of the addition to the CuF_s of small amounts of water. Since water is often present to some degree in either the electrolyte or the cathode salt, it was thought to be desirable to determine whether small amounts had any effect on the reproducibility and performance of the electrodes. Anhydrous CuF₂ (-170 mesh) was placed in an evaporating dish over a steam bath and agitated continuously for various intervals, and the amount of water absorbed determined by weight difference. Various controlled amounts of water, between 0.25 and 2.0%, were added, and the partially hydrated salts were used to prepare cathode blends. The hlend and cathode preparation was described in Appendix E. As a control test, anhydrous CuF₂ as received, and after heating under vacuum was used in preparation of electrodes. Replicates of two electrodes, for each variable tested, were discharged at 2 ma/cm², in three-plate Li/CuF₂ cells, using lF LiClO₄/propylene carbonate (purified) electrolyte (see Appendix F). The results of this experiment are shown in Table 9 and Figure 33. A comparison of the performance obtained with 2% water, with as-received and dried CuF₂, appears to indicate there is no significant effect due to slight hydration. Considering the large deviation in experimental results usually obtained in these studies, more than 10% between replicates at times, it might be concluded that the difference observed are within experimental error, and that the effect of water, at least in the range tested, is insignificant. ### 2.5.5 Effect of CuF. Particle Size on Cathode Performance It is to be anticipated that the particle size of the CuF₂ used to prepare electrodes would have a significant bearing on the performance. As the particle size is reduced, the surface area will increase and reduce the true current density. In addition, more intimate contact with the graphite will be achieved with consequent improvement in the conductance. The CuF₂ was sieved for 15 minutes on a mechanical shaker, and cathodes were fabricated from the various fractions collected and tested, as described in Appendices E and F. The performance curves for the various fractions are shown in Figure 34. Duplicate tests were run with each particle size and an average performance curve is given. From the result it can be seen that the +170 mesh was too coarse for high utilization and that the smaller particle sizes (-170 to +325, and -325 mesh) definitely gave high performance. When the +170 was ground with a mortar and pestle, fine particles were produced which also gave high utilization. Generally, reducing the particle size increased the performance. This behavior might be expected, since an increase in the total surface area, as a result of progressive decrease in particle size for the same amount of material, should produce more reaction sites and consequently allow a more efficient discharge. # 2.5.6 Effect of Activated Storage on CuF₂ Cathode Performance This study was undertaken to determine the effect on performance of standing cathodes in electrolyte for various lengths of time. Electrodes were made from cupric fluoride (-170 mesh) and hot pressed at 3,000 lbs./cm², as described in Appendix E. The electrodes were soaked for a specified time in purified electrolyte which was 1M LiClO₄ in twice distilled propylene carbonate (Appendices A and B). They were discharged against two lithium anodes at 2 ma/cm² (60 ma) with a separator of two layers of 15 mil glass filter paper. Discharge was terminated when the potential of the cathode was 0.5v vs Li reference. The average percent utilization of two electrodes was used as the criterion of performance. The results are shown in Figure 35. The longer the cathode stood in electrolyte, the lower the performance. After stand, electrodes were analyzed by x-ray diffraction to determine the electrode composition. Two electrodes were soaked in purified electrolyte for two weeks and submitted for x-ray analysis; they contained, CuF_2 , polyethylene, LiF, and a trace of Cu_2 O - no free copper was detected. There is apparently a reaction between CuF_2 and electrolyte, causing formation of LiF and undoubtedly, other reaction products not detected by x-ray, and which may be dissolved in the electrolyte. When two electrodes were soaked as above but discharged after two weeks on stand, the x-ray analysis indicated the presence in the electrodes of CuF_2 , graphite, polyethylene, copper, LiF, and a trace of Cu_2O . The free copper formed on reduction of CuF_2 , but no cuprous fluoride compounds were detected. ### 2.5.7 Purification of SW 1651 Graphite Studies of cathode activated stand
revealed a loss in performance of CuF₂ electrodes after storage in electrolyte. Associated with this was the formation of LiF in the electrode as determined by x-ray diffraction. This behavior was attributed to certain impurities in the SW 1651 graphite used in the electrode construction. When high purity graphite (spectrographic grade) was used, LiF was not detected after stand. These observations indicated that degradation of the cathode salt occured, by direct reaction with, or catalysis by, the graphite impurities. The performance of Li/CuF₃ cells after activated storage has been generally unsatisfactory. This has been associated with solubility of the CuF₃ and consequent short-circuiting of the cells by copper dendrites. Cupric fluoride is soluble to some extent in the electrolyte, but it was thought that possibly certain impurities in the graphite used in the cathodes might increase the solubility and further aggravate the loss of cell efficiency on activated stand. Therefore, a program of work was initiated to purify the SW 1651 micronized graphite used in cathode fabrication and to determine the effect of this treatment on cathode activated storage. # 2.5.7.1 Purification of SW 1651 Graphite by Various Methods The following methods were used to purify SW 1651 micronized graphite: - i) Nitric Acid Treatment - ii) Hydrochloric Acid Treatment - iii) Nitric/Hydrochloric Acid Treatment The respective treatments are described in Appendix G. Graphite purified according to the respective techniques described above was submitted for spectrographic analysis and the results are shown in Table 10. The hydrochloric acid treatment was very effective in removing Fe, Ti, Ca, and the nitric acid treatment in removing Mg and Mo. The highest purity graphite was obtained by a combined HCl/HNO₃ treatment. # 2.5.7.2 Effect of Graphite Purification on Cathode Activated Storage This study was conducted to determine the effect on cathode activated stand of the various graphite purification techniques. Cupric fluoride cathodes were made from blends of 85% CuF₈ (-325 mesh), as described in Appendix E. The various blends incorporated, respectively, impure, HNO₃ treated, HCl treated, and HCl/HNO₃ treated graphites. Two grams of the respective blends were die-pressed at 3000 lbs./cm⁸ for 3 minutes at 90°C. Cathodes incorporating the various graphites were tested in cells, as described in Appendix F. The cells were filled with 1F LiClO₄/propylene carbonate (purified) and discharged at 2 ma/cm² to determine their initial (no stand) performance. In addition, cathodes were stored alone (dissociated from Li anodes) in electrolyte for two weeks in a dry argon atmosphere and then discharged. Additional cathodes representing the various graphite treatments were submitted for x-ray analysis after stand (undischarged). The results of the various experiments are shown in Figures 36 to 39. Inspection of these results reveals that the effect of graphice purification was to improve the cathode utilization after activated storage, but also to increase the cathode polarization. In those electrodes submitted for x-ray analysis (undischarged) after two weeks activated stand, LiF was found only in those containing unpurified graphite. No free copper was found in any of the electrodes. No compounds other than those originally present could be detected. Apparently, the purification of SW 1651 graphite improves the activated storage of capability of CuF_a cathodes with regard to coulombic efficiency. However, there is a large decrease in discharge potentials after stand which is difficult to explain. # 2.5.7.3 Effect of Graphite Purification on the Activated Storage of Li/CuF₈ Cells Cathode storage tests have shown that purification of SW 1651 graphite improves the activated storage capability of the CuF_g electrode, at least with regard to coulombic efficiency. It was, therefore, decided to evaluate the effect of graphite purification on the activated storage performance of Li/CuF_g cells. Cupric fluoride electrodes were made using blends containing respectively impure, HNO₃ treated, HCl treated, and HCl/HNO₃ treated graphite. Cathodes were prepared as described in Appendix E, using -325 mesh CuF₃. A few electrodes were prepared at 500 lbs./cm³, but most of the work was done with cathodes pressed at 3000 lbs./cm³. The cathodes were tested in three plate cells made as described in Appendix F and activated with 1F LiClO₄/P.C. (purified) electrolyte. The initial (no stand) performance was determined at 2 ma/cm³ on replicates of two cells representing each of the respective graphite treatments. Also, replicates of two cells for each of the respective graphite treatments were placed on activated storage for respectively 3 days and one week, after which they were discharged at 2 ma/cm². The results of these experiments are shown in Figures 40, 41 and 42. An analysis of these curves reveals the following: In general, for discharges conducted before stand, a high compacting pressure (3000 lbs. /cm²) adversely affects the cathode operating voltages but not necessarily its coulombic efficiency, the overall effect being a loss in energy density. There is also some evidence to indicate that graphite purification may adversely affect the cathode potentials as shown by the results obtained with HNO₃ treated graphite (Figure 40). Regardless of the type of graphite treatment the performance after 3 days activated storage was only slightly less than that obtained initially. After one week of activated storage, for cathodes compacted at 3000lbs/cm2, the best performance was obtained from electrodes containing HCl treated graphite, which suffered only a slight increase in polarization but practically no loss in coulombic efficiency. Electrodes containing impure and HNO3 treated graphite yielded very poor performance with only about 1% and 5% coulombic efficiency respectively. The combined treatment (HC1/HNO₃) appeared to be less effective than the HC1 treatment alone, with combined treatment electrodes suffering a loss of about 15% in coulombic efficiency as well as a large increase in polarization. Cathodes compacted at 500 lbs./cm² had poor activated storage performance, with high polarization, and losses of coulombic efficiency of 30% and 50% respectively after 3 days and one week. As a result, the performance of these electrodes was inferior to that of electrodes compacted at 3000 lbs./cm² after the respective storage periods. After one week of activated storage, a post-discharge inspection of cells revealed the least copper dendrite penetration of separators in cells with cathodes containing HCl treated graphite, pressed at 3000 lbs./cm². For cells containing cathodes of the same composition (HCl treated graphite) but compacted at 500 lbs./cm², the copper dendrite formation was extensive, possibly causing internal short circuiting. in conclusion, the purification of graphite (SW 1651) used in the CuF_o cathode appears to effect a considerable reduction of capacity losses during storage of Li /CuF, cells. The most effective treatment is by HCl purification, with HNO3 treatment practically ineffective and the combined HC1/HNO3 treatment less effective than HC1 alone. Associated with this is the effect of cathode compacting pressure, which appears to be a factor in determining activated storage. Initially (no stand) cathode performance is adversely affected by a high compacting pressure (3000 lbs. /cm2) because of high electrode polarization apparently resulting from poor electrolyte mass transport in the fine electrode pores. However, on activated storage the loss in performance of cells with cathodes pressed at 3000 lbs. /cm2 is much less than that of cells with cathodes pressed at 500 lbs./cm2. An explanation for this hehavior might be that the same mechanism causing high polarization with high compacting pressures, i.e., ionic mass transport, may in turn effect a reduction in diffusion of dissolved CuF2 from within the electrode structure to the bulk electrolyte. Any CuFa dissolved in the electrolyte within the body of the cathode compacted at high pressure would encounter a greater resistance in diffusing into the bulk solution than would be the case in electrodes with larger pores (lower compacting pressures). This would result in a lower rate of self discharge caused by galvanic deposition of copper on the anodes and subsequent short-circuiting of the cell by dendrite penetration of the separator. ### 3. Separator Studies Separator studies were conducted in an attempt to obtain a material with a capability of eliminating or retarding the migration of dissolved copper species from the CuF₂ cathode to the lithium anode. Investigations of microporous, ion exchange membrane, and polymer film materials were conducted in a search for materials with the desired selectivity toward the ionic species, and with a sufficiently high conductivity consistent with high cell efficiencies. ### 3. 1 Evaluation of Porothene Separators Porothene (ESB Inc.), a microporous polyethylene separator with a fine pore size and high porosity (approximately 70%) was selected for evaluation. This material is inert in most electrolytes, but has a resistivity ahout seven times that of the glass fiber filter paper which has been used in most of our investigations of the Li/CuF₂ system. Three plate Li/CuF₂ cells, made as described in Appendices E and F, and insulated with 12 mils of Porothene, were filled with 1F LiClO₄/P.C. (purified). Replicates of two cells were placed in a one week ac- tivated storage. Another replicate of two cells was discharged from fill at 2 ma/cm². The results of this experiment revealed a 38% utilization of CuF₂ for cells discharged immediately from fill, and about 1% utilization after one week of activated storage. Inspection of the cells which had been on activated storage revealed almost completely discharged cathodes, and extensive copper dendrite deposits in the
separator. The results of this study indicate, as have previous studies, that microporous separator materials are incapable of preventing the migration of dissolved copper species and the consequent short-circuiting of cells on activated storage. ### 3.2 Evaluation of Ion Exchange Membranes A program was undertaken to evaluate various ion exchange membranes as one phase of the separator study. It was intended to find a permselective type of membrane that would allow migration of the electrolyte species required by the cell reaction, while preventing the transfer of dissolved copper species. Several ion exchange membranes, proprietary to ESB, were evaluated. In addition, experiments were made with macroreticular strong base (IRA 904) and strong acid (Amberlite 200) ion exchange resins dispersed in a polyethylene matrix. The resins were dried at 140°F for 16 hours under vacuum. They were then reduced to a -325 mesh powder in a ball mill. Membranes were made with the respective resins by incorporating the material into a polyethylene binder on a rubber mill. The composition of the mixture was approximately 75% ion exchange and 25% polyethylene for each type of membrane. The mill temperature ranged from 260 - 265°F and the films were removed from the rolls at about 10 mils thickness. These membranes were very brittle and difficult to handle. The membranes, of various types, were equilibrated in 1F LiClO₄/P.C. (purified) and their absorption and resistivity measured. The results of this study are shown in Table 11. The resistivities were very high, with values greater than 10³ ohm-cm, or two to three orders of magnitude greater than that obtained with glass fiber filter paper. Also, it was noticed that an insignificant amount of swelling of the membranes occurred in the electrolyte. In aqueous system considerable swelling of the membranes is found, and this appears to he an important factor in obtaining good conductivity. ### 3.3 Evaluation of Various Polymeric Films as Memhranes Another phase of the separator study was concerned with the behavior of various polymeric materials, other than ion-exchange, in organic electrolyte. This was an effort to find a material with behavior analogous to that of cellophane in aqueous media, i.e., in applications such as Ag/Zn or Ag/Cd alkaline cells. The desired characteristics are: (i) partial attack and swelling of the material in organic electrolyte, resulting in absorption of the solution to produce a conductive film, (ii) ionic selectivity allow transfer of the electrolyte species while preventing transfer of the dissolved CuF₂. The results of testing of the various polymer films are shown in Table 12. The resistivity of all the materials was extremely high; about three orders of magnitude greater than that of glass fiber filter paper. Even for Orlex 310 which swelled considerably and absorbed an appreciable amount of electrolyte the resistivity was very high. In conclusion, the results of experiments with microporous, ion exchange and polymer film materials reveal that none of the materials satisfy the prescribed separator requirements. Mirroporous separators are incapable of preventing transfer of dissolved copper species. The conventional ion-exchange membranes tested do not function satisfactorily in non-aqueous systems, probably because of their inability to swell and absorb electrolyte as in aqueous media. The resistivities of ion exchange and polymer film materials are extremely high and would re inconsistent with high energy density requirements, even at very low drains. ### 4. Kinetic Studies of the CuF₂ Cathode Investigations of the kinetics of the CuF₂ discharge reaction were conducted in an effort to elucidate the factors which limit the reaction to fairly low rates. Two techniques were employed involving modified current sweep voltammetry and chronopotentiometry. #### 4.1 Chronopotentiometric Method Cupric fluoride cathodes were tested in a glass three-compartment cell of the type previously described (7). The cell was maintained at 25°C in a thermostatically controlled oil bath. The cathodes were of the type described in Appendix E, except that they were 0.5" x 1", containing about 0.9 grams of blend and were pressed at 3000 lbs./cm². The electrodes were discharged at various current densities in electrolytes of 0.25, 0.50 and 1.0 Formal LiClO₄/propylene carbonate (purified). The electrolyte was not stirred in order to obtain a condition of semi-infinite linear diffusion. The results of this experiment are shown in Figures 43, 44, and 45. The discharge characteristics were considerably different in the 0, 25 and 0, 50F as compared with the 1F electrolyte. The curves in the 1F solution show a fairly well defined transition time, whereas no trans- ition time exists in the 0, 25 and 0, 5 F solutions. The product i $\tau^{\frac{1}{2}}$ was found to be approximately constant in the 1F solution as shown in Table 13. Since no transition time was observed in the dilute solutions it was decided to examine the relationship between the time at which the deposition of lithium occurs (as indicated) by leveling off of the curves) and the current density and electrolyte concentration. The results are shown in Table 13, where for the 0, 25 and 0, 50 F solutions τ is interpreted as the time at which lithium begins to deposit. It can be seen that there is a good constancy of the factor $i\sqrt{\tau}/c$. This would appear to indicate that the potential - time curves obey the Sand equation (8), and that the reaction is diffusion controlled. However, since the interpretation of the chronopotentiograms is difficult, especially in the dilute solutions, the agreement may be fortuitous. # 4. 2 Current Sweep Voltammetry Another technique used to study CuF₂ cathode kinetics was a modified current sweep method. The glass three-compartment cell previously described was used in this work. Cupric fluoride electrodes were prepared as described in section 4.1 and were tested as follows: A preset current was pulsed through the electrode using a 300 volt constant current power supply in conjunction with a time-delay switching system. The delay switch allowed an oscilloscope to trigger the trace before the current pulse was applied, thereby allowing the measurement of the open circuit potential. In this way the IR polarization could be determined at the instant the current pulse was applied. Measurements were obtained using a Tetronix type 535 Oscilloscope in conjunction with a camera attachment to record the potential transients. Polaroid film was used with designation B and W 3000 speed/type 107. The test was conducted over a range of current densities in $LiClO_4/P$, C. solution of various concentrations. The electrolyte was stirred by vigorous bubbling of dry argon through the solution. Cathode potentials were measured against a Ag/AgCl reference electrode. A typical potential-time transient is shown in Figure 46. The time delay switch allows a recording of the open circuit potential for a few milliseconds before the pulse is applied. This allows the measurement of the IR component of polarization at the instant the current is applied, as shown by the break in the potential-time trace. Thereafter, polarization increases and includes components of diffusion and activation overpotential. The transient becomes linear after an initial curved portion, and this is an indication of diffusion control. The activation polarization is determined by extrapolating the linear portion of the trace (dashed line) back to an intersection with the vertical dashed line (time at instant current is applied). The activation polarization is then obtained by subtracting the IR compon- ent from the total polarization (Δmv from o.c.v. to intersection of dashed lines). The results of this experiment are shown in Figures 47, 48 and 49. It is observed that the current density/potential behavior is linear over a wide range of current densities. Considerably more so than could be accounted for by the linear approximation to the electrokinetic equation. The linear current-potential relationship is unusual in that, according to the modern treatments of the kinetics of porous electrodes, a logarithmic plot should be obtained (9). The linear current-potential behavior may be explained if it is assumed that the polarization is a function of the electrolyte resistance in the pores of the electrode. For example, the polarization characteristics of an irreversible electrode can be written as: $$i = i_0 \left[\exp \frac{\alpha n F x}{RT} - \exp - \frac{(1-\alpha) n F x}{RT} \right]$$ where the symbols have their usual significance. If $\alpha = 1/2$, as is often the case in practice, then $$(1 - \alpha) = \alpha$$ and $$i = i_0 \left[\exp \frac{\alpha n F_{x}}{RT} - \exp \left(\frac{-\alpha n F_{x}}{RT} \right) \right]$$ Using the Tafel terminology $$\frac{RT}{\alpha n F} = b$$ therefore $i = i_0 \left[\exp\left(\frac{\kappa}{b}\right) - \exp\left(\frac{-\kappa}{b}\right) \right]$ Since $\sinh\left(\frac{\kappa}{b}\right) = 1/2 \left[\exp\left(\frac{\kappa}{b}\right) - \exp\left(\frac{-\kappa}{b}\right) \right]$ the expression for the current-potential relationship can be written $$i = 2i_0 \left[sinh\left(\frac{x}{b}\right) \right]$$ The distribution of the potential inside the electrode, perpendicular to the electrode-electrolyte interface, is given by the Poisson equation $$\frac{\partial^2 x}{\partial x^2} = S \rho i = 2S i_0 \rho \sinh \left(\frac{x}{b}\right)$$ S = Surface Area Integrating, using the boundary conditions $$x_x = \infty = 0$$ gives $i = 2\left(\frac{2S i_0 b}{0}\right)^{\frac{1}{2}}$ $\sinh \left(\frac{\pi}{2b}\right)$ When $\kappa < 2b$, $\sinh\left(\frac{\kappa}{2b}\right) \approx \left(\frac{\kappa}{2b}\right)$ and the potential is a linear function of the current density. When $\kappa > 2b$, $\sinh\left(\frac{\kappa}{2b}\right) \approx \exp\left(\frac{\kappa}{2b}\right)$ and the
potential should be a logarithmic function of the current with a slope equal to twice the normal Tafel value. Thus, one would expect a linear current-potential plot up to polarization of about 250 mv. where it should develop a curvature. This is indeed the observed result. The experiment was repeated in the last quarter of this contract to test the above hypothesis. The electrodes were made as described in section 4.1 except that they were 1 cm square. The area of the electrode was reduced in order to obtain high current densities with the power supply equipment available. Replicates of two electrodes were tested at current densities of respectively 10 to 110 ma/cm², in increments of 10 ma/cm². In the previous test one electrode was discharged over the full current density range. It was thought that this might have changed the surface characteristics of the cathode with successive stages of discharge and thereby produced inaccurate results. It was assumed that a single rapid pulse, applied only once to each electrode would cause it to discharge only on the surface and thereby function essentially as a planar electrode. This would eliminate some of the complexities due to diffusion in porous electrodes. The electrodes were tested in the glass cell (4.1) in 1F LiClO₄/P.C. (purified). The results of this experiment are shown in Figure 50. There was a considerable scatter of data, making analysis difficult, but it appears that the current-potential relationship remains linear even at current densities twice as high as previously used. However, the maximum activation polarization was still under 250 mv. where the curvature should develop according to the theory described above. Possibly the new electrode construction and especially the modified testing technique might have affected the discharge characteristics, causing polarization to be lower than in the previous experiment. In any case, it appears that even higher current densities might be required to further test the hypothesis. ### 5. Voltammetry at a Quiet Mercury Pool Electrode This study has recently been initiated to determine the nature of the copper species present in organic electrolyte solution. The technique uses a specially designed cell incorporating a mercury pool of large surface area. A lower concentration of reducible species can be determined with this electrode than with the dropping mercury electrode because of the larger surface area. Also current fluctuations caused by the drop growth are absent. Information about this method can be found in literature (10 - 15). A mercury pool cell with three electrodes was designed and built of polypropylene; the construction is shown in Figure 51. A voltage-time sweep generator was designed and built and used to program the voltage in a potentiostat, this voltage was recorded on the X component of an X - Y Varian recorder. Current was measured with a resistor in series with the counter electrode. The voltage drop across the resistor being fed into the Y input of the recorder. A photograph and block diagram of the apparatus are shown in Figures 52 and 53 respectively. Tests were made to determine the effect of electrolyte concentration on residual current. Reproducible results were obtained for 1.0, 0.5, and 0.1 F LiClO₄ in twice distilled propylene carbonate. At the lower concentration (0.1F), the current-potential curve was not smooth due to the high resistance of the solution. A scanning rate of 4.07 mv/sec was used for solution at room temperature. The pool was filled with fresh triple distilled, instrument grade mercury and degassed for 10 minutes with argon before each run. The residual current curves are shown in Figure 54. It was evident that as the concentration of LiClO₄ increased, the residual current increased, indicating that the electroactive impurities were present in the solute and not the solvent. When 1.0 F electrolyte was electrolyzed with the mercury pool for one hour at -1.5 volts vs. Ag/AgCl to reduce impurities, the residual current was reduced appreciably compared to that obtained before electro- lyzing; see Figure 54. This therefore appears to be a good method to purify the electrolyte for current-voltage studies. When 0.5% water was added to electrolyte, there was a gradual but continuous rise in the residual current before the lithium decomposition potential. Large amounts of water (greater than 0.2%) can probably be detected by this method. A quantity of 0.05% water added to the electrolyte could not be detected. In order to test the ability of this technique to give useful information in non-aqueous media, it was decided to determine whether the Randles-Sevcik equation (16 and 17) was obeyed as in aqueous solutions. The equation has the form $$i_p = Kn ADCw^{\frac{1}{2}}$$ where i = peak current P K = constant A = electrode area D = diffusion coefficient C = concentration w = sweep rate Thus it is predicted that the peak current is directly proportional to the concentration of the electroactive species and also to the square root of the sweep rate. In order to determine the relationship between peak current and scanning rate (11 and 121, solutions of $CuCl_2$ in 1F LiClO₄ in twice distilled propylene carbonate were used. The peak current was plotted against the scanning rate for three different concentrations of $CuCl_2$ in supporting electrolyte, (3.6 x 10⁻⁴, 0.72 x 10⁻⁴, and 0.072 x 10⁻⁴M). The copper half peak potential was observed to be at -0.42 volts vs Ag/AgCl. See Figure 55 and Table 14. In each case a straight line was obtained. This is similar to the results of Streuli and $Cook\epsilon : 12$) in water solution, who also found a linear relationship. To determine whether the diffusion current was proportional to concentration, solutions of various concentrations of CuCl₂ in 1F LiClO₄ in twice distilled propylene carbonate were used. A plot of copper concentration vs diffusion current is given in Figure 56. Work was done at room temperature and a scanning rate of 26.7 mv/sec. A linear relationship between peak current and concentration was found but the data appeared to show more scatter at the very lowest concentration studied. More work will have to be done to find the reason for this be- havior. However, it does appear that the Randles-Sevcik equation is obeyed in this electrolyte system which now opens the possibility of being able to study the constitution of the copper species in solution. ## APPENDIX A # Purification of LiClO4 - Recrystallize 100 gm of LiClO₄ twice from 83 ml double distilled water (yield 80% LiClO₄). - 2) Dry crystals under vacuum for 16 hours, with incremented increases in temperature of about 20°C, until a final temperature of 120°C is reached. The salt is held at this temperature for an additional 8 hours, under vacuum. - 3) 80 gm. of LiClO₄ (from A-2) is refluxed in 250 ml diethyl ether (which has been dried over lithium) at 60°C for about 16 hours. The solution is then filtered under dry argon to remove insoluble material. The LiClO₄ is then crystallized by evaporation of the ether under vacuum at 60°C. - 4) The ether treatment salt is dried at 120°C under vacuum for 16 hours (85% yield of LiClO₄ in steps 3) and 4). #### APPENDIX B # Purification of Propylene Carbonate 700 ml propylene carbonate is distilled over dried CaO at 1 mm. Hg pressure through a Vigreaux column 12 inches long. The first fraction starts to come over at about 60 °C, after which, the temperature increases to 70 - 72 °C where the main fraction is distilled off. Distillation is terminated when the temperature exceeds 72 °C. The middle fraction is collected, while the others are discarded. This process is then repeated on the middle cut from the first distillation (first fraction 150 ml; main fraction 400 ml; residue 150 ml). # APPENDIX C # Rate of Corrosion of Lithium by Microgassing Technique The gas evolution pipet shown in Figure C-1 is used in this experiment. A piece of shiny lithium ribbon, 1/2 in. x 1/4 in. x 0.015 in. is degreased in n-hexane and placed in the tube. The tube is filled with the test electrolyte and the top inserted so as to expel all of the gas. The apparatus is then clamped, using an "O" ring to effect a seal. All operations are conducted under dry argon. The unit is maintained at 25°C in a thermostated water bath. The rate of gas evolution is determined by displacement of the miniscus. Gas Evolution Pipet 5 mm O.D. Tube Attach to Pipet bottom #### APPENDIX D #### Solubility of CuF, in Various Electrolytes - 1) Approximately 150 mg. of anhydrous CuF₂ is added to 50 ml. of electrolyte in a tightly stoppered flask. The solutions are agitated at regular intervals to disperse the salt. After two weeks, the dispersion is filtered through highly retentive filter paper, under dry argon, and the filtrate analyzed for dissolved copper. - 2) Analysis of Solutions by Photometric Methods This method is described in reference No. 18. Filtrate from D-1 is diluted with water and treated with hydroxylamine hydrochloride and sodium citrate, with the pH adjusted between 4 and 6. A solution of neocuproine (2, 9 dimethyl -1, 10 phenanthraline) is added to give a yellow color indicating the presence of copper. The solution is extracted with chloroform and the absorbancy of the chloroform layer is measured at 454 mm. #### APPENDIX E ## Cathode Fabrication (General) ## 1) Blend Composition 85% Cathode material, 10% Southwestern 1651 micronized graphite, and 5% polyethylene powder (-100 mesh). #### 2) Grid Structure Expanded copper, designated as 5 Cu 14-2/0, with dimensions 1-1/2 in. $\times 1-5/8$ in., with a 0.020 in. dia. copper wire spotwelded to one corner. #### 3) Electrode Fabrication Two grams of blend (E-1) are compacted into the grid in a steel pressing die. Standard conditions of consolidation are 500 lbs./cm² at 90°C for 3 minutes. #### 4) Anode Fabrication The anodes are made by pressing a copper grid (expanded metal - 3 Cu 7-3/0) of dimensions 1-1/2
in. x 1-5/8 in. into 15 mil thick lithium ribbon. Pressing is done between 1/4 in. steel plates lined with Patapar release paper which is coated with petrolatum. The pressing is done at 10,000 lbs. total load. ## APPENDIX F # Cathode Testing The cathodes are tested in cells of three plate construction against pressed lithium anodes. (Appendix E). The cathode is positioned in a "U" shaped separator of 30 mil thick glass fiber filter paper, and the assembly then positioned between two lithium anodes. The element is then inserted into a polypropylene jar for testing. The jar is provided with a reference electrode well connected with a luggin capillary, the opening of which inside the jar is within 1/16 in. of the plate edges. The cell is filled with electrolyte (by vacuum filling in a vacuum desiccator) and discharged at the prescribed rate. Cathode potentials are measured against a Ag/AgCl reference electrode using a high impedance voltmeter. The cathode - Ag/AgCl potentials were converted to cathode-Li/Li[†] for presentation in this report. The potential of the cell. Ag/AgCl/ 1F LiClO₄ -PC/Li/Li[†] is = 3.50 V at 25°C # Cell Construction #### APPENDIX G # Purification of SW 1651 Graphite* #### i) Nitric Acid Treatment Thirty grams of graphite was slurried with 600 ml of nitric acid solution (1:1, concentrated HNO₃ and water). The mixture was maintained at 60°C for 17 hours, with continuous stirring during the period. The slurry was then filtered, and the product washed with distilled water. The graphite was dried under vacuum, at 120°C for 10 hours. (Yield: 95%). # ii) Hydrochloric Acid Treatment Thirty grams of impure graphite was leached in 600 ml of HCL solution (1:1, concentrated HCl and distilled water) at 70°C for 17 hours with continuous stirring. The product was washed thoroughly and dried at 130°C under vacuum. (Yield: 95%). # iii) Nitric/Hydrochloric Acid Treatment - a) Thirty grams of impure graphite was leached in 600 ml of hydrochloric acid (1:1, concentrated HCl and distilled water) at 80°C for 17 hours with continuous stirring. The product was filtered and washed with 1 liter of distilled water. - b) Step (a) was repeated. - c) The graphite from step (b) was leached in 600 ml of nitric acid (1:1, HNO₃ and distilled water) at 70°C for 17 hours. The product was filtered and washed with 1 liter of distilled water. - d) Repeat step (c). - e) The product from step (d) was washed thoroughly in a filter and dried at 120°C under vacuum for 10 hours. (Yield: 90%). ^{*} see Table 10 for data on impurity analysis # LIST OF MATERIALS AND SUPPLIERS | Nickelic Oxide | Fisher | Certified | Reagent | - Fisher S | Scientific | Co. | |------------------------------------|--------|------------|---------|------------|------------|-----------| | Coboltous Carbonate | 12 | H | u | n | 71 | 1 | | Cupric Oxide | 11 | 11 | 11 | 11 | 11 | 10 | | Cupric Chloride, anhyd. | 99 | 11 | н | П | 11 | Ч | | Cupric Sulfate, anhyd. | п | n | 11 | 11 | 11 | | | Cupric Carbonate, basic | 11 | 11 | п | 11 | u | I3 | | Cupric Sulfide | n | 11 | п | 12 | п | 5 : | | F ric Oxide, anhyd. | 19 | II | ч | 11 | п | IĮ. | | Lithium Carbonate | 11 | 11 | li . | п | D | 1. | | Calcium Chloride, anhyd. | n | 11 | 14 | и | O O | 0 4 | | Calcium Carbonate, basic | n | I; | 11 | O O | ti | et. | | Magnesium Sulfate, anhyd. | п | п | li li | ti . | 19 | 8 | | Magnesium Carbonate, basic | 11 | 11 | п | II | п | e. | | Magnesium Perchlorate, anhyd. | II | 11 | И | l. | 6 | | | m-Dinitrobenzene | 11 | п | ш | 11 | The second | η | | Ferric Chloride, purified, anhyd. | | | | | | | | Chromic Chloride, purified, anhyd. | | | | | | | | Dimethyl Carbonate | Hig | hest Purit | у | н | 19 | R | | Dimethyl Sulfite | ч | п | | п | ц | Ч | | Diethyl Sulfite | п | 19 | | 14 | 1, | I? | | Propylene Carbonate | Prac | tical Grad | de | Jeffers | on Chemi | cai CJ. | | Titanium Tetrafluoride | Ç | 98100% | | Oz | ark-Maho | oning Ge. | # LIST OF MATERIALS AND SUPPLIERS (cont'd) | Cupric Fluoride, anhyd. | | 99.5% Min | Ozar | k-Maho | oning Co. | |-----------------------------------|-------|------------------|-------|---------|-----------| | Titanium Trifluoride | | Ca 95% | H | u | 11 | | Chromium Difluoride | | 90-100% | H | | 11 | | Nickel Fluoride | | 95-100% | 11 | 11 | | | Manganese Difluoride | | 98-100% | u | 15 | ш | | Lithium Tetrafluoroborate, anhyd. | | Ca 95% | 1* | ıı | " | | Lithium Hexafluorophosphate | | | | • | п | | Manganese Sesquioxide | | | Pfalt | z and | Bauer | | Nickelous Carbonate | Baker | Analyzed Reagent | J.T. | . Baker | Co. | | Calcium Sulfate, anhyd. | 11 | и и | 10 | ħ | u | | Ferrous Carbonate | • | | City | Chemic | cal Corp. | | Lithium Sulfate, anhyd. | | Purified | II | •• | u | | 1-nitropropane | | Practical | 50 | 11 | II | | 2-nitropropane | | Practical | 11 | 81 | 11 | | Calcium Perchlorate, anhyd. | | 90-95% | Kan | d K Lab | oratories | | Magnesium Chloride, anhyd. | | 90-95% | п | r# | • | | Magnesium Thiocyanate | | 90-95% | u | н | П | | D-Xylitol | | 90-95% | п | 11 | 18 | | Succinonitrile | | 90-95% | II | п | II | | Methyl Cyanoacetate | | 90-95% | 11 | п | Ш | | Crotononitrile | | 90-95% | II | ш | П | | Lactonitrile | | 90-95% | ď | ш | п | # LIST OF MATERIALS AND SUPPLIERS (cont'd) | 1-Chloro-2-Propanone | 90- 95 % | K and K Laboratories | | | |--------------------------------|------------------------|----------------------------|--|--| | 2-2'-Dichlorodiethyl Ether | 90-95% | 11 | | | | Methyl Nitrate | 99.8% | 11 21 11 | | | | Lithium Metal Ribbon | 99.96% | Foote Mineral Company | | | | Bis-benzo-furoxane Sulfone | | American Cyanamid | | | | Azodicarbonamide | | | | | | Aluminum Trifluoride, anhyd. | | Matheson, Coleman and Bell | | | | Tetramethyl, ammonium Tetraflu | oroborate | Ozark-Mahoning Co. | | | | | | | | | | 1,4 Dioxane, Fisher Cert. | | Fisher Scientific Co. | | | | 1,3 Dioxolane, Highest Purity | | и и и | | | | 2,5 Dihydrofuran, Practical | | 11 10 | | | | Triethyl Phosphite, Practical | | Matheson, Coleman and Bell | | | | Tetramethyl Urea | | K and K Laboratories | | | | Propylene Glycol Sulfite | | н н н | | | | Beron Trifluoride, c.p | | Matheson Co. | | | | Lithium Perchlorate, anhyd. | | G. F. Smith Company | | | | Amberlite 200 | | Rohm and Haas | | | | Ira 904 | n n | | | | #### REFERENCES - 1. Electrodeposition of Metals from Tetramethyl Urea, R. G. Billinghurst, J. Rajki, K. G. Rutherford, J. Appl. Chem., 1966, Vol 16, 339. - 2. Electrolyte Solvent Properties of Organic Sulfur Derivatives, Richard E. Johnson, N.A.S.A. T.M. X-1283, Avg. 1966. - 3. Research and Development of a High Energy Non-Aqueous Battery, Eisenberg, M. and Pavlovic, J. D., Final Report, May 1, 1965, Electrochemica Corp, Now 63-0618-C - 4. Berglund, V., and Sillen, L. G., Acta. Chem. Scand., 2(1948), 116-126. - 5. Boden, D. P., Spera, V. J., Buhner, H. R., Final Report, Contract DA-28-043-AMC-01394 (E). - Buhner, H. R., Spera, V. J., Third Quarterly Report, Contract DA-28-043-AMC-02304 (E). - Boden, D. P, Buhner, H. R., Spera, V. J., First Quarterly Report, Contract DA-28-043-AMC-02304 (E). - 8. H. J. S. Sand, Phil. Mag., 1,45 (1901). - 9. Lerner, H., Ph.D. Thesis, Pennsylvania State University, (1964.) - 10. Farsang, G. J., Electroanal. Chem., 13 (1967) 73-78. - 11. Streuli, C., Cooke, W., Anal. Chem., 26,(1954), 963-970. - 12. Streuli, C., Cooke, Anal. Chem., 25, (1953), 1691-1696. - 13. Rosi, D., Cooke, W., Anal. Chem., 27, (1955), 1360-1363. - 14. Coulter, P., Lwamoto, R. J., Electroanal. Chem., 13,(1967) 21-27. - 15. Meites, L., Polarographic Techniques, John Wiley and Sons, New York, 2nd Edition, (1965) 439-464. - 16. J. E. B. Randles, Trans. Faraday Soc., 44, 327 (1948). - 17. A. Sevcik, Collection Czechoslov. Chem. Communs., 13, 349 (1948). - 18. Fulton, J., Hastings, J., Anal. Chem., 28, (1956), 174-175. Table 1 Properties of Non-Aqueous Solvents | | Dielectric | Viscosity
(Centripoise) | Density
(g/cc) | Melting
Point (°C) | Boiling
Point (°C) | |-----------------------------|------------|----------------------------|-------------------|-----------------------|-----------------------| | Diethyl Sulfite | 41.9 | 0.829 | 1.083 | | 157.7 | | 1-Chloro-2 propanone | 30 | 1.44 | 1.15 | -44 | 119 | | Methyl Cyanoacetate | 28 | 2.628 | 1.123 | -22 | 200 | | Crotononitrile | 36 | 0.475 | 0.832 | -84 | 119 | | 1-Nitropropane | 23.2 | 0.79 | 1.003 | -108 | 132 | | 2-Nitropropane | 25.5 | 0.722 | 0.992 | -93 | 120 | | 2-2 Dichlorodiethyl ether | 21.2 | 2.127 | 1.222 | -50 | 178 | | Methyl Nitrate | 23 | 0.493 | 1.217 | | 65 Exp. | | Lactonitrile | 38 | 2.289 | 0.992 | -40 | 182 | | D-Xylitol | 40 | Solid at R.T. | | 93 | 216 | | Succinonitrile | 56.5 | Solid at R.T. | 0.985 | 54.5 | 267 | | 1,4 - Dioxane | 2.2 | 1.184 | 1.035 | 11.7 | 101.5 | | 1,3 - Dioxolane | | 0.603 | 1.060 | | 78 | | 2,5 - Dihydrofuran | | 0.535 | 0.940 | | 68 | | Triethyl Phosphite | | 0.699 | 0.968 | | 155.5 | | Tetramethyl Urea | 23.5 | 1.38 | 0.972 | | 170 | | Propylene Glycol
Sulfite | 33 | 1.76 | 1.296 | -70 | 240 | Table 2 Solubility of CuF₂ in Various Electrolytes | Electrolyte | Milligrams Copper Per Ml | P.P.M | |---|--------------------------|-------| | 0.75 F Li BF ₄ /P.C. | 1.5 | 1500 | | 1.25 F LiClO ₄ in 10% BF ₃ /THF in P.C. | 3.0 | 3000 | | 1.25 F LiClO ₄ in 5% BF ₃ /THF in P. C. | 1.9 | 1900 | | 0.5 F Mg (ClO ₄) ₂ /P.C. | 0.16 | 160 | | 1.0 F Mg (SCN)2/P.C. | 0.65 | 650 | | 1.0 F LiClO ₄ /P.C. | 0.30 | 300 | $\frac{\text{Table 3}}{\text{Solubility of CuF}_{\textbf{3}}} \text{ in Solutions of LiClO}_{\textbf{4}}/\text{P.C.}$ # Concentration of Cu (mg/liter) | Electrolyte Concentration (Formal) | Method No. 1
LiClO ₄ | Method No. 2
LiClO ₄ | |------------------------------------|------------------------------------|------------------------------------| | 0.002 | 2.9 | | | 0.0025 | | 0.6 | | 0.005 | 1.30 | | | 0.01 | 0.75 | 1.3 | |
0.025 | | 1.7 | | 0.05 | 1.0 | 2.1 | | 0.10 | 1.73 | 1.8 | | 0.25 | 1.40 | 3.1 | | 0.50 | 1.90 | | | 0.75 | | 3.6 | | 1.00 | 3,1 | 3.0 | Table 4 Calculated Cell Volts and Energy Density of High Energy Couples | Couple | Cell Volts | Energy Density
(W.hrs/lb) | |-----------------------------------|------------|------------------------------| | | | | | Li/TiF ₃ | 1.84 | 534 | | Li/NiO | 2.38 | 489 | | Li/CrF ₂ | 2.35 | 550 | | Li/MnO ₂ | 1.69 | 715 | | Li/TiF4 | 2.29 | 735 | | Li/CuSO ₄ | 3.21 | 450 | | Li/FeCO3 | 2.37 | 447 | | Li/CrCl ₃ | 2.27 | 926 | | Li/CuO | 2.24 | 582 | | Li/NiCO3 | 2.68 | 491 | | Li/NiF ₂ | 2.82 | 620 | | Li/CuCO ₃ | 3.17 | 563 | | Li/MnF ₂ | 2.17 | 498 | | Li/Fe ₂ O ₃ | 1.62 | 588 | | Li/AgO | 2.95 | 520 | | Li/CoCO3 | 2.47 | 378 | Table 5 Coulombic Efficiency of Organic Cathodes | Cathode
Material | Ampere-Hrs/Gram | | Coulombic Efficiency | | | |---------------------|------------------------------|-----------------------------|------------------------------|-----------------------------|--| | | 1 F LiClO ₄ /P.C. | 2 F LiClO ₄ /DMC | 1 F LiClO ₄ /P.C. | 2 F LiClO ₄ /DMC | | | m-DNB | 0.36 | 1.8 | 20 | 94 | | | BBFOS | 0.53 | 1.7 | 44 | 140 | | | Picric Acid | | 1.5 | | 70 | | | ADCA | 0.28 | 0.4 | 60 | 8 6 | | Table 6 Results of Latin Square Experiment on Glass Floc Cathode Blending Time (sec) | | | 5 | 10 | 15 | 20 | Total | |-------------------------------------|-------|-------------------|------------------|------------------|-------------------|-------| | Commission | 500 | A41% | B _{62%} | C _{37%} | D33% | 173 | | Compacting | 1000 | D43% | A39% | B53% | C36% | 171 | | Pressure (lbs per cm ²) | 2000 | C ₂₁ % | D30% | A27% | B ₃₈ % | 116 | | (ms per cm) | 3000 | B _{28%} | C23% | D20% | A26% | 97 | | | | | | | | | | | Total | 133 | 154 | 137 | 133 | 557 | A = 0.25% Glass Floc B = 0.50% " C = 1.0% D = 2.0 % " Table 7 Analysis of Results of Latin Square Experiment on Glass Floc Cathodes | Columns (blend. time | Sum of Sq's
75 | <u>D. F.</u>
3 | <u>Mean S</u> g.
25 | F. Ratio | |-----------------------|-------------------|-------------------|------------------------|----------| | Rows (comp. pressure) | 1,117 | 3 | 372 | 13.44** | | Treatments (% floc) | 612 | 3 | 204 | 7.37 * | | Residual | 166 | 6 | 27.67 | | | | | | | | | Total | 1,970 | 15 | | | F.95(3:6) = 4.76 * Significance at 95% confidence * Significance at 99% confidence Table 8 # Computation of Regression Equation for Effect of Floc on Utilization | % Utilization (av.) | % Floc | , 2
V | 2 | | |--|--------|----------|--|--------------| | 31.5 | 2.0 | 992 | x ² | Xy | | 29.3 | 1.0 | 859 | 1 | 63
29.3 | | 45.3 | 0.5 | 2052 | 0.25 | 22.7 | | 33.3 | 0.25 | 110? | 0.063 | 8.33 | | Total 139.4 | 3.75 | 5012 | 5.313 | 123.33 | | $n = 4$ $\Sigma x = 3.75$ $\Sigma y = 139.4$ | | | $ \begin{aligned} \Sigma xy &= 12 \\ \Sigma x^2 &= 501 \end{aligned} $ | 23.3
5.31 | $$\frac{Slope}{\Sigma xy - (\Sigma x)(\Sigma y)}$$ $$b = \frac{n}{\sum x^2 - (\Sigma x)^2} = -4.13$$ $$\frac{Intercept}{n}$$ $$a = \frac{\Sigma y}{n} - \frac{\Sigma x}{n}$$ $$a = 38.72$$ Table 9 Effect of Partially Hydrated CuF₂ on Cathode Performance | Percent Water Added to CuF2 | Percent Utilization of of CuF ₂ (av.) | |---|--| | No water added,
CuF ₂ dried 17 hours
at 100°C (vacuum) | 75.5 | | No water added, CuF ₂ dried 17 hours at 60°C (vacuum) | 74 | | No water added, CuF ₂ as received | 70.5 | | 0.25% water | 62 | | 0.50% water | 67.5 | | 1.0% water | 58 | | 2.0% water | 71 | Table 10 Spectrographic Analysis of Purified Graphite * | | SW 1651
(unpurified)
ppm | SW 1651
(purified
with HNO ₃)
ppm | SW 1651
(purified
with HC1)
ppm | SW1651
(purified
with HCl and
and HNO ₃) ppm | |----|--------------------------------|--|--|---| | Mg | 1000 | 10 | 100 | 10 | | Si | 1000 | 1000 | 1000 | 1000 | | Al | 1000 | 1000 | 1000 | 100 | | Fe | 1000 | 100 | 10 | 10 | | Mn | 100 | 1 | 1 | n.d. | | Мо | 500 | 10 | 500 | n.d. | | V | 50 | 10 | 10 | n.d. | | Ti | 100 | 50 | 10 | 10 | | Na | 100 | 1000 | 1000 | 1 | | Ca | 100 | 50 | 10 | 10 | | В | n.d. | 50 | 10 | 50 | ^{*} see Appendix G for purification methods Table 11 Ion Exchange Membrane Characteristics in Organic Electrolyte Electrolyte: 1 F LiClO4/Propylene Carbonate | Membrane | Thic | kness (mils) | Electrolyte | Electrolyte | Specific | |---------------|------|--------------|----------------|----------------|-------------------------| | Designation | Dry | Equilibrated | Absorption (%) | Retention (1%) | Resistance
(ohm-cm) | | Amberlite 200 | 10 | 10 | 18 | 95 | > 2.8 x 10 ⁴ | | IRA-904 | 8 | 8 | 27 | 42 | $> 3.5 \times 10^4$ | | # 396 | 16 | 16 | 23 | 54 | 2.5×10^3 | | # 592 | 20 | 19 | 16 | 50 | 3.5 x 10 ³ | | #677 | 8 | 9 | 23 | 6 | $> 2.8 \times 10^{6}$ | | #164 | 20 | 20 | 9.7 | 60 | 1.1×10^4 | | #397 | 15 | 16 | 12 | 98 | >1.7 x 10 ⁴ | | #1054-F | 5 | 5 | 40 | 57 | > 5.5 x 10 ⁶ | | #1072 | 7 | 7 | 72 | 90 | 7.3×10^3 | | #1073 | 8 | 8.5 | 88 | 68 | 1.8×10^3 | | #1074 | 6 | 7 | 40 | 57 | $> 3.5 \times 10^{6}$ | Table 12 Characteristics of Polymer Films in 1 F LiClO₄/Propylene Carbonate | Film
Material | | ess (mils)
Equilibrated | Absorption
(%) | Retention (%) | Specific Resistance (ohm-cm) | Remarks | |-----------------------------------|---------------|----------------------------|-------------------|---------------|------------------------------|----------| | Teslar (PVF) Type 30 (DuPont) | 1.5 | 1.5 | 13 | 30 | > 1.8 x 10 ⁸ | | | Nylon 66
(Commercial | 2
Plastics | 2.5
Co.) | 53 | 10 | > 1. x 10 ⁵ | | | Phenoxy 8
(Union Carbi | | | | | | Dissolve | | Orlex 310
(Nixon-Baldy | l
vin) | 3 | 90 | 46 | > 1 x 10 ^e | | | Borden C-2 (Borden Cher | | 1.5 | 70 | 10 | > 1.8 x 10 ⁵ | | | Borden C-3 (Borden Cher | | 1.5 | 60 | 2 | > 1.8 x 10 ⁸ | | | Capram
Nylon 6
(Allied Chem | 5 | | | | | Dissolve | Table 13 | Concentration LiClO ₄ / Propylene carbonate (formal) | Current
Density
(ma/cm²) | τ
Transition
Time (min) | i √τ/ _c | |---|--------------------------------|-------------------------------|--------------------| | 1.0 | 13.3 | 40 | 84 | | 1.0 | 18.2 | 23.5 | 88 | | 1.0 | 23.4 | 11.7 | 80 | | 0.5 | 11.6 | 13 | 83 .5 | | 0.5 | 15 | 8 | 84 .6 | | 0.25 | 10 | 2.5 | 82.1 | | 0.25 | 13.3 | 2.6 | 85 | | 0.25 | 20.7 | 1.0 | 82.8 | Table 14 Variation of Wave Height with Scanning Rate | _4 | | | | | | |-----------------|-----------------------|-----|-------|----|------| | 3.6×10 | MCuCl ₂ in | 1 F | LICIO | in | P.C. | | Scan | (Scan)1/2 | Peak | i max | |-------------|------------------------------|---------------------------------------|---------------| | Rate | (Rate) | Current (µa) | (S. Rate) 1/2 | | 4.07 mv/sec | 2.02 | 54 | 26.8 | | 6.52 " | 2.55 | 75 | 29.4 | | 10.42 " | 3.23 | 94 | 29.1 | | 16.7 | | 124 | 30.3 | | 10.7 | 4.08
5.16 | | | | 26.7 " | 5.10 | 161 | 31.3 | | | 0.72 x 10 ⁻⁴ MCuC | il, in 1 F LiClO, in P. | 2. | | 4.07 mv/sec | 2.02 | 26 | 12.9 | | 6.52 | 2,55 | 33 | 12.9 | | 10.42 " | 3.23 | 41 | 12.7 | | 16.7 " | 4.08 | 51 | 12.5 | | 26.7 | 5.16 | 66.5 | 12.9 | | | 0,072 x 10 ⁻⁴ MCu | Cl, in 1 F LiClO, in P. | .c. | | 4.07 mv/sec | 2.02 | 12.2 | 6.02 | | 6.52 " | 2.55 | 12.6 | 4.94 | | 10.42 " | 3.23 | 17.3 | 5.35 | | 16.7 " | 4.08 | 24.0 | 5.88 | | 26.7 | 5.16 | 33.6 | 6.52 | | - • | | · · · · · · · · · · · · · · · · · · · | 5.88
6.52 | Table 15 Comparison of Inorganic Cathode Materials Cathodes: 1.70 gms. Active Material; 0.20 gram graphite; 0.10 gram polyethylene powder pressed at 500 lbs./cm² at 90°C for 3 minutes Electrolyte: 1F. LiClO4/P.C. Current Density: 2 ma/cm² (Data from Figures 12, 13 (Data from Figures 12, 13, 14, and 15) | Cathode | Amp. Hrs. /Gram
Active Material | s./Gram
aterial | Coulombic
Efficiency | Open
Circuit
Voltage | Average | Voltage
Efficiency | | Vatt-Hrs/Lb
Active Material | Watt-Hrs/Lb
Battery | |--|------------------------------------|--------------------|-------------------------|----------------------------|----------|-----------------------|------------|--------------------------------|------------------------| | Material | Theor | Obs. | (%) | vs Li/Li+ | vs Li/Li | 1 | | Obs. | (Estimated) | | TiF. | 0.865 | 0.030 | 3.5 | 2.29 | 1,53 | 6.99 | 735 | 20.5 | 3.25 | | TiFs | 992.0 | 0.007 | 1.0 | 1.84 | 1.06 | 58 | 534 | 1.87 | 0.93 | | CrFa | 0.595 | 0.012 | 2.0 | 2.35 | 0.54 | 23 | 950 | 3.27 | 0.50 | | CuSO | 0.335 | 0.015 | 4.5 | 3.21 | 0.84 | 97 | 450 | 5.45 | 1, 05 | | CnO | 0.673 | 0.074 | 11 | 2.24 | 0.79 | 35 | 582 | 26.3 | 1.4 | | Nico | 0.415 | 0.045 | 11 | 2.68 | 1.00 | 37 | 491 | 21.3 | 4.0 | | NiF | 0.554 | 990.0 | 12 | 2.82 | 0.98 | 35 | 029 | 30 | 5.2 | | FeCOs | 0.462 | 0.032 | 2 | 2.37 | 1.50 | 63 | 447 | 22.3 | 3.9 | | CrCl3 | 0.507 | 0.045 | 6 | 2.27 | 0.80 | 35 | 926 | 15 | 5.8 | | CuCO ₃
FerO ₃ | 0.467 | 0,107 | 23
31 | 3.17 | 1.52 | 84 4 | 563
588 | 7.1 | 12.4
16.4 | | MnF_2 | 0, 576 | 0.161 | 28 | 2.17 | 0.54 | 25 | 498 | 39.8 | 6.9 | | CuS | 0.56 | 0.145 | 92 | 3.2 | 1.36 | 42.5 | Ļ | 89 | 36 | | | | | _ | | | | | | | Table 16 Effect of Current Density on AgO Cathode Performance Cathodes 1.70 AgO, 0.20 gm SW 1651 graphite, 0.10 polyethylene powder pressed 500 lbs./cm² at 90°C for 3 minutes Electrolyte: IF LiClO4/P.C. (Data from Figure 16) | Current | Amp. hrs. /gram | ., /gram | Coulombic | Open
C1 rcuit | Average |
Voltage | Watt hrs./lb. | ./1b. | Watt hrs/1b. | |-----------------------|-----------------|----------|------------|-----------------------|----------|---------|-----------------|----------|--------------| | Density | Active Material | faterial | Efficiency | Voltage | Voltage | | Active Material | [aterial | Battery | | (ma/cm ²) | Theor. | Obs. | (%) | vs Li/Li [†] | vs Li/Li | - 1 | Theor. | Obs. | (Estimated) | | 2 | 0.433 | 0.411 | 95 | 2.95 | 1.76 | 09 | 520 | 327 | 106.5 | | ٣ | 0.433 | 0.312 | 72 | 2.95 | 1.78 | 09 | 520 | 253 | 80.8 | | 4 | 0.433 | 0.329 | 92 | 2.95 | 1.77 | 09 | 520 | 253 | 85.5 | | ĸ | 0.433 | 0.20 | 46 | 2.95 | 1.12 | 38 | 520 | 103 | 32.7 | | | | | | | | | | | | | | | _ | | | | | | | | Table 17 Comparison of Organic Cathode Materials 0.25 grams Cathode Material and 0.25 grams Columbian Carbon Discharge Current Density - 2 ma/cm⁸ (Data from Figures 19 and 20) Cathodes | | | Amp, Hrs/Gram | /Gram | Coulombic | Open
Circuit | Average | Voltage | Watt I | hrs./ | Watt hrs. / Watt Hrs/
lb. | |----------------|--------------------------------|-----------------|--------|------------|-----------------------|----------|------------|-------------|-------|------------------------------| | Cathode | | Active Material | terial | Efficiency | | Voltage | Efficiency | Active Mat. | Mat. | Battery | | Material | Electrolyte | Theor. | Obs. | (%) | vs Li/Li ⁺ | vs Li/Li | (%) | Theor | Obs | | | m-DNB | 1F LICIO/PC 1.9 | 1.9 | 0.36 | 20 | 3.2 | 1.95 | 61 | 1860 | 325 | 47 | | m-DNB | 2F LiClO4/Pd 1, 9 | 1,9 | 1.8 | 94 | 3.2 | 1.95 | 61 | 1860 | 1580 | 125 | | Picric
Acid | 2F Liclo,/
DMC | 2.14 | 1.5 | 70 | 3.36 | 1.59 | 47.2 | 2100 | 1080 | 83 | | ADCA | IF LiClO ₄ /
PC | 0.46 | 0.26 | 56 | 3 .2 | 2.06 | 64 | 595 | 260 | 0 4 | | ADCA | 2F LiClO ₄ /
DMC | 0.46 | 0.41 | 89 | 3.2 | 1,95 | 61 | 595 | 363 | 88 | | BBFOS | IF LiClO ₄ /
PC | 1.2 | 0.54 | 45 | 3.2 | 2.07 | 65 | 1330 | 510 | 116 | | BBFOS | 2F LiClO,/
DMS | 1.2 | 1.72 | 143 | 3.2 | 1,52 | 47.5 | 1330 | 1189 | 139 | | | _ | | _ | _ | | | | _ | - | | Effect of Cathode Weight and Compacting Pressure on m-DNB Cathode Performance Pressed: Blend of 50% m-DNB and 50% Columbian Carbon (0.5 gms. m-DNB/Electrode) Cathodes: Pasted: Blend of 50% m-DNB and 50% Columbian Carbon (not pressed). (Estimated) Watt Hrs/ Active Material Battery 110 43 62 50 51 (Data from Figures 21 and 22) 526 435 626 503 Theor. | Obs. 1257 Watt Hrs/lb 1860 1860 1860 1860 1860 Efficiency Voltage (%) 99 68 20 29 58 vs Li/Li+ Average Voltage Current Density: 2 ma/cm⁸ 2.14 2, 10 2, 18 2.24 1.87 vs Li/Li Voltage Circuit Open 3.2 3.2 3.2 3.2 3.2 Coulombic Efficiency (%) 4 28 33 23 22 Active Material 0.62 0.44 0.52 Amp. Hrs/gm 0.54 Theor. | Obs. 1.5 1.9 1.9 1.9 1.9 1.9 Electrolyte: 2F LiClO,/DMC Compacting Pressure (lbs/cm²) pasted Ξ 1000 133 333 m-DNB in Weight of 0.50 gm 0.50 gm 0.50 gm 0.25 gm 0.50 gm Cathode Table 19 Effect of Electrolyte and Current Density on CuFs Cathode Performance Cathodes: 1.70 gin CuF₂, 0.20 gin graphite, 0.10 gm polyethylene pressed at 500 lbs/cm² and 90°C for 3 minutes. (Data from Figures 25, 26, 28, and 29) | | | Amp. Hrs. | Irs./ | | Open | | | Watt, Hrs. | Irs./ | Watt-Hrs/lt | |---|----------|-------------|-------|------------|-----------------------|-----------|------------------------|-------------|-------|------------------| | | Current | gram of | λf | Coulombic | Circuit | Average | Voltage | lb. of | | of Total Battery | | | Density | Active Mat. | Mat. | Efficiency | Voltage | | | Active Mat. | Mat. | Weight | | Ele atrolyte | (ma/cm²) | Theor, Cbs | Cbs. | (%) | vs Li/Li ^T | | (%) | Theor | Obs. | (Estimated) | | 2F Liclo. | | | | | | | | | | | | DWC | 6 | 0.528 | 0.408 | 82 | 3.50 | 2.33 | 66.5 | 746 | 435 | 128 | | = | ĸ | 0.528 | 0.366 | 02 | 3,50 | 2.52 | 72 | 746 | 420 | 123 | | = | 7 | 0.528 | 0.301 | 58 | 3.50 | 2.34 | 67 | 746 | 320 | 95 | | = | 10 | 0.528 | 0.175 | 34 | 3.50 | 2.09 | 09 | 746 | 164 | 48 | | 0.75 F
LiBF4-PC | 2 | 0.528 | 0.172 | 33 | 3.50 | 2.90 | 82 | 746 | 227 | 29 | | IF LiClO
PC, 5%
BF/THF | 2 | 0.528 | 0.295 | 99 | 3.50 | 2.40 | 69 | 746 | 326 | 28 | | IF LICIO, -
PC, 10%
RF. /THF | ^ | 0 528 | 3.43 | r. | c. | 643 | 20 | 747 | 378 | 102 | | = | 4 | 0.528 | 0.528 | 100 | 3.50 | 2.75 | 62 | 746 | 658 | 177* | | 11 11 | 9 | 0.528 | 0.216 | 84 | 3.50 | 2.17 | 29 | 746 | 192 | 50 | | = | 80 | 0.528 | 0.100 | 23 | 3.50 | 1.66 | 47 | 746 | 72 | 19 | | | | | | | | – ŏN
* |
 Not Reproducible | ole | | | Effect of Complexones and Activated Storage on CuFs on Cathode Performance Cathodes: 1.70 gm CuF₂, 0.20 gm graphite, 0.10 gm polyethylene powder. Pressed at 500 lbs/cm² and 90°C for 3 minutes. Electrolyte: 1F LiClO₄-P.C. Current Density: 2 ma/cm² (Data from Figures 30, 31, and 32) | Watt-Hrs/lb.
of Total Battery
Weight | (Estimated) | 116 | 1.7 | | 114 | 13 | 110 | 1.1 | | |--|--------------|---------------|-------|----------|---------|-------|---------------------------------|---------------------------------|--| | Hr/
of
Mat. | Obs. | 436 | 5,5 | | 423 | 46 | 409 | 4 | | | Watt-Hr/
1b. of
Active Mat. | Theor | 746 | 746 | | 746 | 746 | 746 | 746 | | | Voltage
Efficiency | (%) | 62 | 19 | | 83 | 35 | 78 | 16 | | | Average
Voltage | vs Li/Li | 2.78 | 99.0 | | 2.90 | 1.22 | 2.73 | 0.56 | | | Oper
Circuit
Voltage | vs Li/Li | 3,50 | 3.50 | | 3.50 | 3.50 | 3.50 | 3.50 | | | Coulombic Circuit Ffficiency Voltage | (%) | 99 | 4 | | 61 | 17, | 63 | m | | | fr/
of
Mat. | Obs. | 0.348 | 0.021 | | 0.321 | 0.084 | 0.332 | 0.016 | | | AmpHr/
gram of
Active Mat. | Theor. | 0.528 | 0.528 | | 0.528 | 0.528 | 0.528 | 0.528 | | | Storage | Time | 0 | l wk. | | 0 | 1 wk. | 0 | l wk. | | | Complexone (added to | electrolyte) | no complexone | = | 0.05% of | Diamine | = | 0.01%
Diethylene
Triamine | 0.05%
Diethylene
Triamine | | Effect of Graphite Treatment, Compacting Pressure, and Activated Storage on CuFaCathode Performance Cathode: 1.70 gm CuF₂, 0.20 gm graphite, 0.10 gm polyethylene powder. Pressed at 90°C for 3 minutes at pressure indicated. Electrolyte: 1 F LiClO₄-PC Current Density: 2 ma/cm² (Date from Figures 40, 41, and 42) | Watt-Hrs/lb of | Total Battery | Weight | (Estimated) | 82 | 0.3 | 89 | 9 9 | 2.3 | · | 69 | 62 | 69 | | 72 | 69 | 104 | | |----------------|---------------|-------------|-------------|-----------|-----------|-------------------------|--------|-------|----------|-----------|--------|-------|----------------------|-------|----------|----------|-------------| | Hrs/ | of | Active Mat. | Obs. | 277 | H | 235 | 217 | ω | | 270 | 237 | 265 | | 273 | 258 | 403 | (continued) | | Watt-Hrs/ | 1b. of | | Theor. | 746 | 746 | 746 | 746 | 746 | | 746 | 746 | 746 | | 746 | 746 | 746 | - 00) | | | Voltage | Efficiency | (%) | | 11 | 64 | . 4. | 17 | | 46 | 42 | 44 | | 42 | 43 | 56 | - | | | Average | Volta | | 3,10 | 0.4 | 1.73 | 1,56 | 0.6 | , | 1.61 | 1.46 | 1,53 | - | 1.48 | 1.49 | 0.91 | - | | Open | Circuit | Voltage | vs Li/Li | 3.50 | 3.50 | 3,50 | 3,50 | 3.50 | 1 | 3,50 | 3.50 | 3.50 | | 3.50 | 3.50 | 3,50 | - | | | Coulombic | Efficiency | (%) | 41 | 1 | 62 | 64 | 9 | | 29 | 99 | 20 | | 77 | 7.5 | 58 | | | rs./ | | | Obs. | 0.216 | 0.053 | 0.327 | 0.337 | 0.032 | | 0.354 | 0.348 | 0.370 | | 0.406 | 0,380 | 0,306 | - | | Amp-Hrs. | _ | Active Mat. | | 0.528 | 0.528 | 0.528 | 0.528 | 0.528 | 1 | 0.528 | 0.528 | 0.528 | | 0.528 | 0.528 | 0.528 | _ | | | | Storage | Time | 0 | 1 wk | 0 | 3 days | l wk. | | 0 | 3 days | l wk. | | 0 | 3 days | l wk. | _ | | | | Pressure | (lb/cm2) | 3,000 | 3,000 | 3,000 | 3,000 | 3,000 | | 3,000 | 3,000 | 3,000 | | 3,000 | 3,000 | 3,000 | _ | | | | | Treatment | Untreated | Untreated | HNOs
(i, Appendix G) | HNO | HNO | HCl (ii, | Appen. G) | HC1 | HCI | HCI-HNO ₃ | Û | HCI-HNO3 | HC1-HNO3 | | Table 21 (contd) | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 4 | ed) | | | | | | |--------------------------|--|------------------------------|-------------------------|----------|-----------|-------------|--------------------|--| | warr-HI | Total Battery | Weigh | Theor. Obs. (Estimated) | | 104 | 4. | , 16 | | | Watt-Hrs. / Watt-Hrs/lb. | lb, of | Active Mat. Weight | or. Obs. | | 403 | 171 | 64 | | | | | | Thec | | 746 | 746 | 746 | | | | Voltage | Efficiency | (%) | 11
D: | 75 | 4 8 | 29 | | | | Average | Voltage | vs Li/Li+ | | 2.61 | 1.68 | 1.00 | | | Open | Circuit | ncy Voltage | vs Li/Li | | 3.50 | 3,50 | 3.50 | | | | Coulombic Circuit | Effic ncy | (%) | U, | 29 | 41 | 25 | | | Amp-Hrs. / | of | Mat. | Obs. | | 0.327 | 0.216 | 0.132 | | | | gram of | Active | Theor, Obs. | | 0.528 | 0.528 0.216 | 0.528 | | | | | Pressure Storage Active Mat. | Time | | 0 | 3 days | l week 0.528 0.132 | | | | | Pressure | (1b/cm ² | | 200 | - | = | | | | | | Treatment (1b/cm2 | HCl (ii | Appen. G) | HCI | HCl | | LiClO4/1, 2 Propylene Glycol Sulfite LiClO₄/2, 5 Dihydrofuran LiClO₄/Lactonitrile 2, 0 Specific Conductance of LiClO, in Various Solvents Concentration (Formal) + LiClO₄/Triethyl Phosphite o LiClO₄/1,3-Dioxolane 10-3 10-4 10-5 1073 5×10-Specific Conductance (ohm $^{-1}$ cm $^{-1}$) FIGURE 1 LiClO4/Methyl Cyanoacetate LiClO₄/Tetramethyl Urea LiClO4/Crotononitrile Conductance of Solutions of LiClO, in Various Organic Solvents Concentration (Formal) LiClO4/ 1 Chloro - 2 Propanone LiClO4/Diethyl Sulfite 0.25 FIGURE 2 Specific Conductance (ohm⁻¹ cm⁻¹) X X O 1x10⁻² 1x10-3 FIGURE 4 FIGURE 5 FIGURE 6 Corrosion of Lithium in Various Electrolytes (LiClO₄ as Electrolyte Solute) Performance of Various Cathode Materials in IF LiClO, -PC CuSO₄ (0.84 v) TiF4 (1.53 v) C. D.: 2 ma/cm² (Average Voltage in Brackets) Additional data in Table 15 ☐ MnO₂ (1.70 v) △ CrF₂ (0.54 v) O NiO (0.37 v) TiF3
(1.06v) 2.0 3.5 3.0 0 EmF Cathode vs Li/Li+ Ref. Electrode Percent Theoretical Capacity Utilized FIGURE 12 Performance of Various Cathode Materials in 1F LiClos - PC △ MnF₂ (0.54 v) Percent of Theoretical Capacity Utilized 20 + CuCO₃ (1.52 v) 2.0 0 EmF Cathodes vs Li/Lit Ref, Electrode FIGURE 14 AgO Cathodes in 1F LiClO₄ -PC Effect of Current Density on Performance Performance of AgO Cathodes in Various Electrolytes Percent Ago Utilized FIGURE 17 FIGURE 18 Evaluation of Various Organic Cathode Materials Pasted Type Cathodes Ampere-Hrs./Gram Cathode Material Evaluation of Various Organic Cathode Materials FIGURE 20 Evaluation of m - DNB Cathodes (Pasted) FIGURE 21 133 lbs./cm² (2.18 Av. Voltage) △ 1000 lbs./cm? (2.14 Av. Voltage) 333 lbs./cmi² (2.24 Av. Voltage) Additional data in Table 18 Effect of Compacting Pressure on m-DNB Cathodes 0 Electrolyte - 2 F LiClO4/Dimethyl Carbonate C. D.: 2 ma/cm? 0.2 DNB Cathodes vs Li/Li⁺ Ref. Electrodes 0 FIGURE 22 TmI Amp Hrs/Gram m-DNB Effect of Current Density on Performance of CuFzCathode in 2.0F LiClO₄/DMC Percent CuF, Utilized FIGURE 27 10% BF3/THF in 1 F LiClO /P. C 5% BF₃/THF in 1F LiClO₄/P.C. (2.40 Average Voltage) 9 (2.43 Average Voltage) C.D.: 2 ma/cm Performance of CuF, Cathodes in BF, THF/LiClO, /P.C. Electrolyte 20 40 Percent CuF, Utilized 30 20 Additional data in Table 19 10 0 EmF CuF₂ vs Li/Li⁺ Ref. Electrode FIGURE 28 Effect of Current Density on Performance of CuF2 Cathodes FIGURE 29 (2.90 v) (1.62 v) Control (no complexone) (2.78 v) 0.01% ethylene diamine (2.62 v) 0.03% " (2.75 v) (Average Voltage in Brackets) Effect of Ethylene Diamine Complexone on CuF, Cathode Performance 20 0.05% 0.10%C.D.: 2 ma/cm Electrolyte: 1F LiClO₄-PC + complexone 30 Additional data in Table 20 20 01 EmF CuF₂ vs Li/Li⁺ Percent Utilization of CuF2 TIGURE 31 Control Cells - No Complexones 0.05% Diethylene Triamine 0.05% Ethylene Diamine Effect of Complexones on Activated Storage of Li/CuF2 Cells 0 4 Percent CuF₂ Utilized C.D.: 2 ma/cm⁻² Electrolyte: 1F LiClO₄-PC + corrplexone Discharged one week after activation. Additional data in Table 20 1.0 0.5 2.0 1.5 2.5 0 EmF CuF, vs Li/Li+ Ref. Electrode FIGURE 32 dried at 100°C for 17 hours under vacuum (2.73 Av. V) dried at 60°C for 17 hours under vacuum (3.13 Av. V) 80 (3. 10 Av. Voltage) (3.00 Av. Voltage) 3.02 Av. Voltage) 3.03 Av. Voltage) Electrolyte: 1F LiClO, - PC 70 Effect of Water in CuF2 on Performance CuF₂ as-received (3.09 Av. V) 09 0.25% water added to CuF, 0.5% water added to CuF? 2.0% water added to CuF2 1.0% water added to CuF Percent Utilization of CuF2 50 40 CuF 30 Current Density: 2 ma/cm# 20 10 FIGURE 33 Volts vs Li/Li+ After two weeks on activated stand (1.36 Average Voltage) No time on stand (2.90 Av. Volt.) Electrodes Made With Hydrochloric Acid Treated SW 1651 Graphite Electrolyte: 1F LiClO, -PC 50 Effect of Cathode Activated Stand on Performance -40 Percent Utilization of CuF, 0 X 30 20 C.D.: 2 ma/cm⁻² 10 FIGURE 38 †id\id sv stloV • FIGURE 40 FIGURE 41 FIGURE 42 Time (Minutes) FIGURE 45 Current Sweep Voltammetry CuF₂ Cathodes (0.25F LiClO₄/P.C.) Current Density (ma/cm²) FIGURE 47 Current Sweep Voltammetry CuF, Cathodes (0.5 F LiClO₄/Propylene Carbonate) Current Sweep Voltammetry CuF₂ Cathode in 1F LiClO₄/P. C. FIGURE 49 FIGURE 50 FIGURE 52 Block Diagram of Voltammetric Apparatus FIGURE 54 FIGURE 55 Diffusion Current (ma) FIGURE 56 | Greater threathers of this. Body of abstract and industries monetal must be sented whom the constitution is constituted. 1. CRIGARTH GACTIVITY (Comparies subba) RESCARCH. RESCARCH. RESCARCH. RESCARCH. RESCARCH. RESCARCH. LINCLESSERIES LI | Security Classification | | | | | | |--|--|---|--|--|--|--| | Legentalist Activity (Corporate author) Research Center Research Center Research Center Research Center Research Center Research Center Research Research Center Cente | | | | | | | | ### Unclassified ### GROCATOTHE HIGH EMERGY SYSTEM (ORGANIC ELECTROLYTE) #### CONTROL OF SYSTEM (ORGANIC ELECTROLYTE) ################################### | | | | | | | | Research Center Variley, Fernaylymnia A REPORT INTEL HIGH EMENCY SYSTEM (ORGANIC ELECTROLATES) ***DESCRIPTIVE NOTES (Type of report and inclusive datas) Final - 15 June 1966 to 14 June 1967 ***AUTHORIS (Last cases, Inclusion) Boden, D.F.; Buhner, H. R.; Spera, V. J. ***REPORT DATE SETTEMBER 1467 ***S. CONTACT OR CANTING. BA CHORAT DATE SETTEMBER 1467 ***AUTHORIS (Last cases, Inclusion) BA CHORAT DATE SETTEMBER 1467 ***AUTHORIS (Last cases, Inclusion) BA CHORAT DATE SETTEMBER 1467 ***AUTHORIS (Last cases, Inclusion) ***AUTHORIS (Last cases, Inclusion) ***AUTHORIS (Last cases, Inclusion) ***AUTHORIS (Last cases, Inclusion) BA CHORAT REPORT NOWS (Last cases) ***AUTHORIS (| | | | | | | | A DESCRIPTIVE NOTES (Type of region and inclusive data) REPORT DATE SECTION (1975) (Type of region and inclusive data) Rinal - 15 June 1956 to 14 June 1967 SAUTHORS (1821 AMER. 1975) SAUTHORS (1821 AMER. 1975) SAUTHORS (1821 AMER. 1975) SAUTHORS (1821 AMER. 1976) (| | | | | | | | HIGH EMERGY SYSTEM (ORGANIC ELECTROLYTE) 4 DYSCRIPTIVE NOTES (Type of import and inclusive decay) Final - 15 June 1966 to 14 June 1967 8 AUTHORIS) (Last name. Intel name. Intel AUTHORIS (Last name. Intel name. Intel 1967 8 AUTHORIS (Last name. Intel name. Intel 1967 8 AUTHORIS (Last name. Intel name. Intel name. Intel name name name name name name name name | | 20 61005 | | | | | | HIGH ENERGY SYSTEM (ORGANIC ELECTROLYTE) 4 OWESHIPTIVE HOTES (Type of report and inclusive datas) Final - 15 June 1956 to 14 June 1967 5 AUTHOR(S) (L | | | | | | | | Eden, D.P.; Buhner, H. R.; Spera, V. J. **REPORT DATE **SEPTEMBER** 1967 **S. CANTAGES** (Lest name. Intername. Intern | | • | | | | | | Eden, D.P.; Buhner, H. R.; Spera, V. J. **REPORT DATE **SEPTEMBER** 1967 **S. CANTAGES** (Lest
name. Intername. Intern | | | | | | | | Boden, D.P.; Buhner, H. R.; Spera, V. J. 6. REPORT DATE SETTEMBER 1967 7. LOTAL NO. OF PAGES SETTEMBER 1967 8. CONTRACT OR GRANT NO. DA 28-043 AMC-02304(E) 8. REPORT 11. SPONSORING MILITARY ACTIVITY Commanding General US AMMY Electronics Command Fort Mornouth, Rev Jersey ATTM: AMSEL-KL-I 13. ABSTRACT This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-02304(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage Hife and discharge rate capability of the Li/Oug-cell-developed under Contract DA-28-043-NO-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Rectrolyte studies indicated that very few of the many prospective organic solvents ampeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of Cup- a reduction of more than an order of magnitude, in the solubility of Cup- in Lettoly. C. colution, was effected by purification of Lictloh, fec. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest therival thus far tested. It appears that a reaction between the electrolyte and the CuP ₂ , rather than a simple schility function, may possicly be involved. Strikes of the CuP ₂ eathode revealed that certain impurities in the graphite was dead to the purification of the graphite and the subsequent finding that | HIGH EMERGY SYSTEM (ORGANIC ELECTROLYTE |) | | | | | | Boden, D.P.; Buhner, H. R.; Spera, V. J. 6.REPORT DATE SEPTEMBER 1967 5. CRITICAL NO. OF PAGES 7. NO. OF REFS 7. NO. OF REFS 7. NO. OF REFS 7. NO. OF REFS 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES REFS CRI | 4. DESCRIPTIVE 1:07:25 (Typa of raport and inclusiva datas) | | | | | | | Boden, D.P.; Buhner, H. R.; Spera, V. J. 6.REPORT DATE SEPTEMBER 1967 5. CRITICAL NO. OF PAGES 7. NO. OF REFS 7. NO. OF REFS 7. NO. OF REFS 7. NO. OF REFS 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES 7. NO. OF REFS 8. CRITICAL NO. OF PAGES REFS CRI | Final - 15 June 1966 to 14 June 1967 | | | | | | | Seconfact of Garant No. 28. Cantage of the Mark M | | | | | | | | Seconfact of Garant No. 28. Cantage of the Mark M | | | | | | | | Seconfact of Garant No. 28. Cantage of the Mark M | | | | | | | | Section 22 No. 1967 Section 22 Contract or canning A 28-043 MO-02304(E) A PROJECT NO. 100-14501-A-3444 Task No00 Subtask No09 EXMINITY/LIMITATION NOTICES Distribution of this document is unlimited 11 SUPPLEMENTARY NOTES 12 SPONSORING MILITARY ACTIVITY Commanding General US Army Electronies Command Fort Mormouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-MC-02304(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuT2 cell-developed under Contract DA-28-04-3-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and dicthyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuT2 in Licloy/P. C. solution, was effected by purification of Licloy diethyl other according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuT2 in Licloy/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reachion between the electrolyte and the CuT2, rather than a simple schubility function, may possioly be involved. Dudies of the CuT2 cathode revealed that certain impurities in the graphite used as a conducting additive advernedy affected performance on activated stand. Life to the purification of the graphite and the subsequent finding that | Boden, D.P.; Euhner, H. R.; Spera, V. J | • | | | | | | St. CONTRACT OR GRANT NO. DA 28-C3 3 MOC-C23C4(E) *** PROJECT NO. 1TO-14501-A-34A-* *** Task NoCO *** Subtask NoC9 *** ECOM C23C4-F *** Distribution of this document is unlimited *** Subtask NoC9 *** ECOM C23C4-F *** Distribution of this document is unlimited *** Supplementary Notes *** Distribution of this document is unlimited *** Supplementary Notes *** Distribution of this document is unlimited *** Supplementary Notes *** Distribution of this document is unlimited *** This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-C43-MC-C23C4(E) "High Energy System" (Organic Blectrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/Cur2 cell-developed under Contract DA-28-C43-MC-C1394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and dischyl sulfite. A reduction of more than an order of magnitude, in the solubility of Cur2 in LiClCy/F. C. colution, was effected by purification of LiClO4 diethyl other according to the method of Berglund and Sillen. Studies of the rate of dissolution of Cur2 in LiClC04/F.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reachion between the electrolyte and the Cur2, rather than a simple selubility function, may possibly be involved. **ECOM C23C4-F **COMMON CASC4-F | | 74. YUTAL NO. OF PAGES 76. NO. OF REFS | | | | | | Distribution of this document is unlimited contract Distribution in the supervision of this document is unlimited Distribution of this document is unlimited Distribution of this document is unlimited Distribution of contract Distribution in the supervision of the unit provent and the corper document in the substitute of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and distriby sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Licicly/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple selubility function, may possibly be involved. Distribution of the cuF2 cathode revealed that certain impurities in the graphite and a lect to the purification of the graphite and the subsequent finding that | | | | | | | | ETASK NOCO **Subtask **ECOM C23C4-F **This report this document is unlimited **Us Army Electronics Command Fort Montouth, New Jersey ATTN: AMSEL-KL-I US Army Electronics Command Fort Montouth, New Jersey ATTN: AMSEL-KL-I Line 14, 1967 on Contract DA-28-C43-ANC-C23C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-C43-NC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. **Electrolyte studies indicated that very few of the many prospective organic schreats and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and dictiyl sulfite. **A reduction of more than an order of magnitude, in the solubility of CuF2 in Licloly/P. C. c solution, was effected by purification of Liclol dictiyl ether according to the method of Berglund and Sillen. **Studies of the rate of dissolution of CuF2 in Licloly/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple sclubility function, may possibly be involved. **Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. **Life Life to the purification of the graphite and the subsequent finding that | | 94. ORIGINATOR'S REPORT NUMBER(S) | | | | | | Task No00 Subtask No09 ECOM C23C4-F CAVAILABILITY/LIMITATION NOTICES Distribution of this document is unlimited U. SUPPLEMENTARY NOTES DISTRIBUTION OF THIS RECEIPT AMBEL-KL-I LABSTRACT This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-MMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated
storage Dife and discharge rate capability of the Li/CuF2 cell developed under Contract DA-28-043-MMC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Licloy, P. C. solution, was effected by purification of Licloy diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Licloy, P. C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Lais led to the purification of the graphite and the subsequent finding that | DA 28-043 AMC-02304(E) | | | | | | | 2. Subtask No09 Distribution of this document is unlimited 11. Supplementary notes 12. Sponsoring military activity Commanding General US Army Electronies Command Fort Morrouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-MC-02304(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-043-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Liclo4/F. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/F.C. electrolytes have not been conclusive, at it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schubility function, may possioly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | | | | | | | | Distribution of this document is unlimited 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Commanding General US Army Electronics Command Fort Monrouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-O43-MMO-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-C43-MC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiclO4/F. C. solution, was effected by purification of LiclO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiclO4/F.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schwillty function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Lids led to the purification of the graphite and the subsequent finding that | | | | | | | | Distribution of this document is unlimited 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Commanding General US Army Electronics Command Fort Mormouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-22-043-AMC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic confluctances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Liclo4/P. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possioly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Lids led to the purification of the graphite and the subsequent finding that | - Task No00 | 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report) | | | | | | Distribution of this document is unlimited 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Commanding General US Army Electronics Command Fort Mormouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-22-043-AMC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic confluctances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Liclo4/P. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possioly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Lids led to the purification of the graphite and the subsequent finding that | 4 Syntack No. 00 | | | | | | | Distribution of this document is unlimited 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Commanding General US Army Electronics Command Fort Mormouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyta). The major goal of this work was to improve the activated storage Dife and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-043-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, cither because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and dicthyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Liclo4/P. C. solution, was effected by purification of Liclo4 dicthyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solution of the CuF2 cathode revealed that certain impurities in the
graphite used as a conducting additive adversely affected performance on activated stand. Lids led to the purification of the graphite and the subsequent finding that | Laborate Committee Committ | | | | | | | Distribution of this document is unlimited 12. SPONSORING MILITARY ACTIVITY Commanding General US Army Electronics Command Fort Monmouth, New Jersey ATTN: AMSEL-KL-F 13. ASSTRACT This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract 12-28-043-AMC-02304(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage Jife and discharge rate capability of the Li/CuF2 celli-developed under Contract 13-28-043-AMC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Liclo4/P. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple telubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | 10. AVAILABILITY/LIMITATION NOTICES | • | | | | | | Commanding General US Army Electronies Command Fort Monmouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage Jife and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-043-MC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and dicthyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 dicthyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schubility function, may possibly be involved. Studies of the CuF2 exthode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Inds led to the purification of the graphite and the subsequent finding that | | U. 3347 | | | | | | Commanding General US Army Electronies Command Fort Monmouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage Jife and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-043-MC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and dicthyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 dicthyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schubility function, may possibly be involved. Studies of the CuF2 exthode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Inds led to the purification of the graphite and the subsequent finding that | Distribution of this document is unlimi | tad | | | | | | Commanding General US Army Electronics Command Fort Monrouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-Ch3-AMC-023Ch(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage Jife and discharge rate capability of the Li/CuT2 cell-developed under Contract DA-28-Ch3-MC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuT2 in Liclo4/P. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuT2 in LiclO4/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the lengest interval thus far tested. It appears that a reaction between the electrolyte and the CuT2, rather than a simple schubility function, may possioly be involved. Studies of the CuT2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Liss led to the purification of the graphite and the subsequent finding that | | | | | | | | US Army Electronies Command Fort Montouth, New Jersey ATTN: AMSEL-KL-I This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-02304(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage Jife and discharge rate capability of the Li/CuT2 cell-developed under Contract DA-28-043-AMC-01394(E). In addition, the scope was extended to include investi- gation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuT2 in LiClO4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuT2 in LiClO4/P.C. electrolytes have net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuT2, rather than a simple selubility function, may possibly be involved. Studies of the CuT2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | | | | | | | | This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-043-AMC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the
graphite used as a conducting additive adversely affected performance on activated stand. Into led to the purification of the graphite and the subsequent finding that | | | | | | | | This report describes, in summary, the work conducted from June 15, 1966 to June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuT2 cell-developed under Contract DA-28-043-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuT2 in LiClO1/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuT2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the largest interval thus far tested. It appears that a reaction between the electrolyte and the CuT2, rather than a simple solubility function, may possibly be involved. Studies of the CuT2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Ints led to the purification of the graphite and the subsequent finding that | | | | | | | | June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-C43-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | 13. ABSTRACT | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | | June 14, 1967 on Contract DA-28-043-AMC-023C4(E) "High Energy System" (Organic Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-C43-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple schubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | This report describes, in summary, | the work conducted from June 15, 1966 to | | | | | | Electrolyte). The major goal of this work was to improve the activated storage life and discharge rate capability of the Li/CuF2 cell-developed under Contract NA-28-C43-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple sclubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Into led to the purification of the graphite and the subsequent finding that | June 14, 1967 on Contract DA-28-043-AMC | -02304(E) "High Energy System" (Organic | | | | | | Dife and discharge rate capability of the Li/CuF2 cell-developed under Contract DA-28-C43-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Liclo4/P. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Ints led to the purification of the graphite and the subsequent finding that | Electrolyte). The major goal of this w | ork was to improve the activated storage | | | | | | DA=28-C43-MC-01394(E). In addition, the scope was extended to include investigation of new cathede material and electrolytes. Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and dicthyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 dicthyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Lais led to the purification of the graphite and the subsequent finding that | life and discharge rate capability of t | he Li/CuF2 celi-developed under Contract | | | | | | Electrolyte studies indicated that very few of the many prospective organic solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Licloy/P. C. solution, was effected by purification of Licloy diethyl other according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Licloy/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a
conducting additive adversely affected performance on activated stand. It is led to the purification of the graphite and the subsequent finding that | DA-28-043-MC-01394(E). In addition, t | he seope was extended to include investi- | | | | | | solvents and solutes tested were suitable, either because of low electrolytic conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A raduction of more than an order of magnitude, in the solubility of CuF2 in LiClC4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | | | | | | | | conductances or incompatibility with the cell components. The most promising new solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClO4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple sclubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | Electrolyte studies indicated that | very few of the many prospective organic | | | | | | Solvents appeared to be propylene glycol sulfite and diethyl sulfite. A reduction of more than an order of magnitude, in the solubility of CuF2 in Liclo4/P. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. India led to the purification of the graphite and the subsequent finding that | | | | | | | | A reduction of more than an order of magnitude, in the solubility of CuF2 in LiClC4/P. C. solution, was effected by purification of LiClO4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple solubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Lais led to the purification of the graphite and the subsequent finding that | conductances or incompatibility with th | e cell components. The most promising new | | | | | | in Liclo4/P. C. solution, was effected by purification of Liclo4 diethyl ether according to the method of Berglund and Sillen. Studies of the rate of dissolution of CuF2 in Liclo4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple sclubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Inds led to the purification of the graphite and the subsequent finding that | solvents appeared to be propylene glyco | 1 sulfite and diethyl sulfite. | | | | | | Studies of the rate of dissolution of CuF2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple sclubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Indis led to the purification of the graphite and the subsequent finding that | | | | | | | | Studies of the rate of dissolution of CuT2 in LiClO4/P.C. electrolytes have not been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuT2, rather than a simple sclubility function, may possibly be involved. Studies of the CuT2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Indis led to the purification of the graphite and the subsequent finding that | in LiClO4/P. C. solution, was effected | by purification of LiClO4 diethyl ether | | | | | | net been conclusive, but it appears that the copper concentration increases with time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple sclubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | according to the method of Berglund and | Sillen. | | | | | | time over a period of one month, the longest interval thus far tested. It appears that a reaction between the electrolyte and the CuF2, rather than a simple sclubility function, may possibly be involved. Studies of the CuF2 cathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | | | | | | | | that a reaction between the electrolyte and the Cur2, rather than a simple sclubility function, may possibly be involved. Studies of the Cur2 eathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. This led to the purification of the graphite and the subsequent finding that | net been conclusive, but it appears that | the copper concentration increases with | | | | | | selubility function, may possibly be involved. Studies of the CuF2 eathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Inis led to the purification of the graphite and the subsequent finding that | | | | | | | | Studies of the CuF2 eathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Inis led to the purification of the graphite and the subsequent finding that | that a reaction between the electrolyte | and the Cur2, rather than a simple | | | | | | Studies of the CuF2 eathode revealed that certain impurities in the graphite used as a conducting additive adversely affected performance on activated stand. Inis led to the purification of the graphite and the subsequent finding that | selubility function, may possibly be in | volved. | | | | | | used as a conducting additive adversely affected performance on activated stand. Into led to the purification of the graphite and the subsequent finding that | Studies of the CuF2 eathode reveal | ed that eertain impurities in the graphite | | | | | | This led to the purification of the graphite and the subsequent finding that | used as a conducting additive adversely | affected performance on activated stand. | | | | | | (Continued on Attached Sheet) | | | | | | | | | (Continued on A | ttached Sheet) | | | | | DD .5084. 1473 Security Classification | KEY WORDS | | LINK A | | LINK 8 | | FINK C | | |--|---|------------|------|--------|------|--------|--| | | | WT | ROLE | ₹17 | ROLE | e T | | | High Energy Density Batteries
Organic Electrolyte Batteries
Lithium Anodo
Cupric Fluoride Cathode
Shelf Life | | | | | | | | | Fate Capability
Cuthode Haterials | | oT. | 7 | | | 1 | | | | | - | | = | | | | | | • | 3 · | | - | | | | ## INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subscrinactor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification
of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 25. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final, Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, abow rank and branch of service. The name of the principal author is an absolute minimum requirement. - 5. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - Ga. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 85, 86, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 99. ORIGINATOR'S REPORT NUMBER(S): Enter the offirial report number by which the document will be identified and controlled by the originating activity. This number must be unaged to this report. - 65. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (2) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPGNSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. - It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identities, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. F Com P ## ABSTRACT (CONTD) activated stand was improved. A study of Li/CuF2 cells with cathodes containing purified graphite then revealed that activated storage of cells was improved, but at the expense of high cathode polarization. A program of separator and ion exchange membrane evaluation revealed that conventional microporous separators were incapable of preventing the transfer of soluble copper species and subsequent galvanic deposition of exper on the Li anode and resultant cell failure on activated storage. Ion exchange membranes were found to have prohibitively high resistivities, apparently because of inability to swell and absorb organic electrolytes. The results of kinetic studies of the CuF2 cathode discharge mechanism appear to indicate that the reaction is diffusion controlled. The high viscosity of the organic electrolyte (LiClO₄/P. C.) apparently adversely affects ionic mass transport of the species required to sustain the electrole reaction. Voltammetric studies involving the use of a mercury pool cell were initiated to determine the copper species present in solution of CuP₂ in LiClO₂/P.C. electrolyte. Preliminary results appear to indicate that the equations developed for aqueous system may be applied to organic systems. (Author)